Washington Department of Fish and Wildlife ## **Volunteer Programs** Volunteer Manual 2008 Jeff Koenings, Ph.D., #### Message from the Director: The Washington Department of Fish and Wildlife (WDFW) recognizes that citizen volunteers and volunteer organizations are an extremely valuable asset for assisting WDFW in managing and protecting the fish, wildlife, and habitat resources of Washington. Agency personnel are encouraged to recruit and utilize volunteers whenever feasible to assist in meeting agency objectives. The WDFW views volunteers as extensions of the agency and thus values providing volunteers the proper environment to be successful. Volunteer programs within WDFW provide hands-on opportunities for involving citizens in the protection and perpetuation of our fish, wildlife and habitat resources. Volunteers have always been an important part of our agency team and opportunities for volunteers to play an integral role will continue to expand in the future. Volunteers donate in excess of 100,000 hours a year helping the agency within the enforcement, habitat, fish and wildlife programs. They have proven themselves to be effective partners in our wildlife conservation efforts and will be an even more valuable asset of the agency. The intent of this volunteer manual is three-fold: to assist Department staff in managing volunteer projects and to ensure volunteers have a safe working environment and a quality experience. In addition, the manual will provide consistency across the agency programs that utilize volunteers to accomplish their missions for fish and wildlife. This manual is available on the agency's website at http://wdfw.wa.gov/about/volunteer. Volunteers and those considering volunteering for WDFW should review the manual and the expectations for volunteers outlined in the manual. If you have any questions, please contact Volunteer Services at 360/902-2252 or at ludwidkl@dfw.wa.gov. #### **Table of Contents** | Section 1 – Welcome to the Department of Fish and Wildlife | 1 | |---|----| | Volunteer Orientation Checklist | 3 | | Volunteer Worker Registration | 4 | | Volunteer Worker Time Sheet | 6 | | Volunteer Group Registration | 7 | | Policy 1025 – Complying with WDFW Policy and Procedure | 9 | | Policy 4018 – Utilizing Volunteers | 10 | | Prohibited Duties for all WDFW Volunteers | 13 | | Policy M1207 – Employment or Volunteering of Relatives or Household Members | 15 | | Policy 2002 – Ensuring a Drug and Alcohol Free Workplace | 17 | | Policy M1214 – Conflicts of Interest/Ethics | 29 | | Policy M1201 – Preventing Sexual Harassment | 31 | | Policy 4001 – Establishing Reasonable Accommodation for Employees with Disabilities | 33 | | Section 2 – Accident Prevention | 35 | | Policy 2005 – Providing Safety and Health Programs | 36 | | Safety/Security Incident Report | 37 | | Policy 4011 – Preventing and Responding to Violence in the Workplace | 39 | | Policy 1027 – Firearms | 44 | | Policy 2001 – Working Alone in Remote Locations | 46 | | Section 3 – Site and Duty-Specific Safety/Security Plans | 47 | | Policy M1217 – Use of State Resources | 48 | | Policy 7008 – Using State Owned Computing Resources | 49 | | Policy 7001 – Assigning, Using and Managing WDFW-Owned Motor Vehicles | 53 | |---|----| | Policy 7010 – Operating State Owned/Leased or Privately Owned Vehicles While Conducting Official State Business | 57 | | Policy 7002 – Protecting and Accounting for Inventory | 62 | | Employee/Volunteer Accountability List | 66 | | Policy M1404 – Property and Equipment Assigned to Employees/Volunteers | 68 | | Mandatory Safety, Health & Environmental Training | 70 | | WDFW Hazardous Chemical Communication Program Certification of General Training | 73 | | WDFW Hazardous Chemical Communication Program Certification of Specific Training | 74 | | WDFW Job Hazard & PPE Matrix | 75 | | Personal Protective Equipment Training Certification | 77 | # Section 1 Administrative # Welcome to the Department of Fish and Wildlife #### **Volunteer Orientation Checklist** As you go through the new volunteer orientation, you are required to check each topic as you review the section. If you have any questions about any topic or policy, take the time now to ask your supervisor. The checkmark indicates you have read and understand the topic or policy. Please return this completed form to WDFW Volunteer Services with your volunteer registration materials. Volunteer(s) duties or tasks identified and explained (please include project name, location & date): Supervisor / Chain of Command Lunch periods and breaks if applicable Location of restrooms Where you may park Smoking Areas Section 1 – Administrative Issues The following items must be discussed with ALL volunteers: Welcome to the Department of Fish and Wildlife as a Volunteer Department's Mission Statement Volunteer Worker Registration Form (complete and sign the registration form) Volunteer Worker Time Sheet (Track your hours and submit to your supervisor monthly). Policy 1025 – Complying with WDFW Policy and Procedure Prohibited duties for all Washington Department of Fish and Wildlife Volunteers Policy M1207/3002 – Employment or Volunteering of Relatives or Household Members Policy 2002 – Ensuring a Drug and Alcohol Free Workplace Policy 4004 – Smoking in Agency Vehicles and Facilities Policy M1214 – Conflict of Interest/Ethics Policy M1201 – Preventing Sexual Harassment Policy 4001 – Reasonable Accommodation **Section 2 – Accident Prevention Plan** Policy 2005 - Providing Safety and Health Programs Site-specific Emergency Action Plan How to communicate an emergency: Who to call (and phone number): Where to go: How to report an on the job injury or hazard: | Safety/Security Incident Report (Location and use of fire extinguis Location of first aid kits – Name and number of first aid | sher (if at a facility) | | |---|---|---| | Policy 4011 - Preventing and Res Policy W1027 - Firearms Policy 2001 – Working Alone in F | | Vorkplace | | Section 3 – Site-specific and dut | y-specific issues | | | For each of the following items, yo subjects that apply to the specific of | | nd discuss with you those | | This process must be followed for .
Place a check in the box of each ite | | ose whose duties are changing. | | Policy M1217 – Use of State Resemble Policy 7008 – Using State-Owner Policy 7001 – Vehicle Usage, As Policy 7010 – Operating State-Or Official State Business Policy 7002 - Protecting and Accomplete with your supervisor. Policy M1404 – Property and Eq Safety Training for the job duties Hazardous Chemical Communication Complete the Certification of Complete the Certification of Personal Protective Equipment is | d Computing Resources signment, and Marking (if apwned/Leased or Privately Owounting For Inventory lity List (WDFW 897) or a Stuipment Assigned to Employ being performed (based on Internation Program (if hazardous of Specific Training General Training | ign Out/In Log with dates. rees and Volunteers Mandatory Safety Training Matrix chemicals will be used) | | Proper use demonstrated and Safety operation of machinery and By my signature below I am stating Orientation Checklist. | d tools demonstrated | | | Volunteer's Name (print) | Volunteer's Signature | Date | | Supervisor's Name (print) | Supervisor's Signature | Date | #### **VOLUNTEER WORKER REGISTRATION** Updated May 2007 WDFW Volunteer Services 600 Capitol Way N. Olympia, WA 98501-1091 Phone: (360) 902-2252 Fax: (360) 902-2157 e-mail: ludwidkl@dfw.wa.gov #### **PLEASE PRINT LEGIBLY** | Name | | | | | | |---|---|--|--|--|--| | Street Address | | | | | | | Mailing Address | | | | | | | City, State | Zip Code | | | | | | Day Time Phone () Night Time Phone () | E-Mail | | | | | | Do you have a valid First Aid card? □Yes □No Special Skills | Training? □Yes □No | | | | | | Expiration Date:/ (Attach supple | mental sheet) | | | | | | Does the volunteer activity you will be performing require any licenses or certifications such as driver's, professional, trade, recreational, or hunting as listed with WA Department of Licensing, WA Department of Health, WA Department of Labor and Industries, WA Department of Fish and Wildlife, or any other state agency as required by state law? NOTE: Volunteers are prohibited from activities that require a Commercial Driver's License (CDL) (see Volunteer Supervisor Manual for prohibited
activities for volunteers). | | | | | | | If so, please list license number(s) and/or other required insurance and/o | or boliding information below. | | | | | | Driver's License #: | | | | | | | Other licenses, insurance, bonding #: | | | | | | | Do you have any medical conditions that may preclude you from of the so, please notify your supervisor. | doing this activity? □Yes □No | | | | | | Have you EVER received a citation for violation of state or federal wildli | | | | | | | Have you EVER been charged with a misdemeanor or felony? □Yes | □No | | | | | | If yes to either question, explain in detail on separate attached page. Refe
In Case Of Emergency, PLEASE NOTIFY: | er to "Background Investigation" on page 2. | | | | | | Name | Day Telephone | | | | | | Ivaine | • | | | | | | Evening Telephone | | | | | | | WDFW Project Information | | | | | | | Initial Project Title | Project Location | | | | | | WDFW Project Manager or Supervisor (Please Print) | Project Type i.e. Fish Wildlife Habitat Other | | | | | | WDFW Supervisor Signature | Supervisor's Telephone | | | | | #### REGISTRATION AND CONDITIONS OF VOLUNTEER SERVICE #### Please read the following carefully and sign to indicate your understanding and agreement. #### **VOLUNTEER WORKERS** I understand that as a volunteer worker as defined by RCW 51.12.035, I am responsible for registering as a volunteer worker. I agree to complete and submit monthly reports of hours volunteered on forms provided by WDFW to the project manager/supervisor. I agree to abide by the policies, procedures and guidelines set forth by WDFW. #### **VOLUNTEER - NOT AN EMPLOYEE OF WDFW** I understand that I am not an employee of WDFW. I further understand that I will not hold myself out as, or claim to be an officer or employee of WDFW or the State of Washington or take any claim of right, privilege or benefit which would accrue to an employee under Chapter 41.06 RCW, Chapter 28B.16 RCW or any other applicable state law. I do not expect to receive any personal monetary wages for services rendered through volunteer activities. #### MEDICAL / WORKERS COMPENSATION INSURANCE I understand that as a registered volunteer under RCW 51.12.035 that WDFW through the Department of Labor and Industries, provides registered volunteers with worker's compensation insurance for medical aid for injuries sustained while engaged in volunteer activities. I further understand that this coverage does not apply to disability or injuries caused by pre-existing medical conditions. #### **HOLD HARMLESS** I agree to hold harmless and waive all claims of liability against the Department of Fish and Wildlife arising out of my performance as a volunteer. #### LIABILITY INSURANCE Registered volunteers are covered under the State of Washington Self-Insurance Liability Program. I understand that as a registered and accepted volunteer of WDFW, if any action or proceeding for damages is brought against me while performing activities within my assigned/approved official duties, that I may request defense of said action as provided for in RCW 4.92.060 (for defense information and instructions, contact WDFW Risk Management Office in Personnel (360) 902-2446). I understand that if I use my private motor vehicle in the course of my volunteer duties, it is my obligation to obtain and maintain state required liability insurance to cover any accidents involving my vehicle. I further understand that it is my responsibility to obtain and maintain insurance policies for damage, loss or liability on all personally owned, leased or rented equipment, vessels, horses, etc, I use while performing assigned volunteer work. I further agree that should I be involved in an accident while performing assigned duties as a volunteer, I will report such accident immediately to the WDFW program manager/supervisor of the volunteer activity. #### **NONDISCRIMINATION** I understand that during my performance as a volunteer for WDFW, I shall comply with all federal and state nondiscrimination laws, regulations and policies. #### **BACKGROUND INVESTIGATION** I understand that the agency may conduct a background investigation as part of this application process. I hereby authorize the background investigation by my signature below. Training is required for all volunteers registered with WDFW. Applicable training will be provided by my volunteer project supervisor, WDFW staff or via a printed pamphlet provided by WDFW. I have checked the appropriate box below to indicate whether or not I have received training as of this date. | Parental Signature:(Required if under 18 years) | Dated: | |--|---| | Signed: | Dated: | | I understand that each month I must submit, via timesheet, my hours worked worked to WDFW is a requirement for medical aid coverage through the Demy time and submit monthly timesheets may make me ineligible to receive so | partment of Labor and Industries. Failure to document | | Pursuant to RCW 51.12.035, Volunteers, I hereby register as a volunteer worwildlife (WDFW). I acknowledge by my signature below that I will accept r with all policies and procedures outlined by WDFW. I understand that I will | ny responsibility as a WDFW volunteer. I will comply | | $\ \square$ I HAVE NOT YET COMPLETED ANY VOLUNTEER TRAINING | NG | | ☐ I COMPLETED VOLUNTEER TRAINING ON// | <u>/</u> | ## Washington Dept of FISH and WILDLIFE #### **VOLUNTEER WORKER TIME SHEET** WDFW VOLUNTEER SERVICES 600 CAPITOL WAY N; OLYMPIA, WA 98501-1091 PHONE: 360-902-2252 / FAX: 360-902-2157 E-MAIL: <u>LUDWIDKL@DFW.WA.GOV</u> | Proj | ect T | itle / | Loca | tion: | | | | | | | | | | | _ | |---|---|--------|---------|---------|---------|---------|----------|---------|--------|---------|---------|---------|---------|----------|------| | Mor | nth | | | | Ye | ear | | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | | | | | | | | | | | | | | | | | | | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | TOTA | | | | | | | | | | | | | | | | | | | I | ndicate | the nu | ımber (| of volu | nteer h | ours in | each d | lay for | the mo | onth yo | u perfo | ormed v | volunte | er wor | k. | | | VOLUNTEER NAME: MAILING ADDRESS: | | | | | | | | | | | | | | | | CITY STATE / ZIP | | | | | | | | | | | | | | | | | PROJECT SUPERVISOR PROGRAM / DIVISION (IF A WDFW PROJECT) | | | | | | | | | | | | | | | | | PROJECT SUPERVISOR'S SIGNATURE DATE | | | | | | | | | | | | | | | | | PROJECT TYPE | | | | | | | | | | | | | | | | | □ E | nforcer | nent | | | | ☐ Fi | ish (nor | ı-salmo | nid) | | | Salmo | onid Re | storatio | on | | □ H | abitat | | | | | □ W | 'ildlife | | | | | Other | | | | | | PLEASE COMPLETE ALL SECTIONS OF THIS FORM AND SUBMIT MONTHLY. | | | | | | | | | | | | | | | (FORM VOLUNTEER TIME SHEET 2006) #### VOLUNTEER GROUP REGISTRATION #### **WDFW Volunteer Services** 600 Capitol Way N; Olympia, WA 98501-1091 Phone: (360) 902-2252 / Fax: (360) 902-2157 E-mail: <u>ludwidkl@dfw.wa.gov</u> | Initial Project Title – Group | Project Location | |--|------------------------| | WDFW Project Manager or Supervisor (Please Print) | Project Type | | WDFW Supervisor Signature (my signature attests to the fact that safety training was provided to project volunteers) | Supervisor's Telephone | | Group Leader | Service Date | #### **Agreement:** By my signature below, I agree to volunteer my services for no compensation and willingly agree to: - Register as a volunteer worker for the State of Washington, Department of Fish and Wildlife; - Follow all safety rules and regulations, avoid all workplace hazards and refuse to perform any work assignment I feel I am not qualified to perform; - Accept responsibility for the safe use and maintenance of tools and equipment use as part of my volunteer service; - · Represent WDFW and fellow volunteers/organizations in a positive, professional way, following all directions and advice offered by my project supervisor; - I have not received any citations for violation of state or federal wildlife laws; - I have not been charged with a misdemeanor or felony; Does the volunteer activity that you will be performing require any licenses, i.e. professional /trade /recreational/ hunting /drivers as listed with WA State Department of Licensing, WA State Department of Health, WA Department of Labor and Industries, WA Department of Fish and Wildlife, or any other state agency as required by state law? If so, please list the license number(s) and/or other required insurance and/or bonding information below your name. Do you have any medical conditions that may preclude you from doing this activity? If so, please notify your supervisor. #### REGISTRATION AND CONDITIONS OF VOLUNTEER SERVICE Please read the following - your signature indicates you understand and agree. Any questions, please check with your supervisor. #### VOLUNTEER WORKERS I understand that as a volunteer worker as defined by RCW 51.12.035, I am responsible for registering as a volunteer worker. I agree to submit the number of hours volunteered to the project manager/supervisor. I agree to abide by the policies, procedures and guidelines set forth by WDFW. #### **VOLUNTEER - NOT AN EMPLOYEE OF WDFW** I understand that I am not an employee of WDFW. I further understand that I will not hold myself out as, or claim to be an officer or employee of WDFW or the State of Washington or take any claim of right, privilege or benefit which would
accrue to an employee under Chapter 41.06 RCW, Chapter 28B.16 RCW or any other applicable state law. I do not expect to receive any personal monetary wages for services rendered through volunteer activities. #### MEDICAL / WORKERS COMPENSATION INSURANCE I understand that as a registered volunteer under RCW 51.12.035 that WDFW through the Department of Labor and Industries, provides registered volunteers with worker's compensation insurance for medical aid for injuries sustained while engaged in volunteer activities. I further understand that this coverage does not apply to disability or injuries caused by pre-existing medical conditions. #### HOLD HARMLESS I agree to hold harmless and waive all claims of liability against the Department of Fish and Wildlife arising out of my performance as a volunteer. #### LIABILITY INSURANCE Registered volunteers are covered under the State of Washington Self-Insurance Liability Program. I understand that as a registered and accepted volunteer of WDFW, if any action or proceeding for damages is brought against me while performing activities within my assigned/approved official duties, that I may request defense of said action as provided for in RCW 4.92.060 (for defense information and instructions, contact WDFW Risk Management Office in Personnel (360) 902-2446). I understand that if I use my private motor vehicle in the course of my volunteer duties, it is my obligation to obtain and maintain state required liability insurance to cover any accidents involving my vehicle. I further understand that it is my responsibility to obtain and maintain insurance policies for damage, loss or liability on all personally owned, leased or rented equipment, vessels, horses, etc, I use while performing assigned volunteer work. I further agree that should I be involved in an accident while performing assigned duties as a volunteer, I will report such accident immediately to the WDFW program manager/supervisor of the volunteer activity. #### NONDISCRIMINATION I understand that during my performance as a volunteer for WDFW, I shall comply with all federal and state nondiscrimination laws, regulations and policies. #### BACKGROUND INVESTIGATION I understand that the agency may conduct a background investigation as part of this application process. I authorize the background investigation by my signature. #### TRAINING Training is required for all volunteers registered with WDFW. Applicable training will be provided by my volunteer project supervisor or WDFW staff. #### TIMESHEETS I understand that I must submit my hours worked as a WDFW volunteer. Submitting hours worked to WDFW is a requirement for medical aid coverage through the Department of Labor and Industries. Failure to document my time may make me ineligible to receive such medical aid coverage. ### **Volunteer Group Registration** | PRINT YOUR NAME | Any medical conditions? | Does the activity you will be volunteering require a license? | SIGNATURE Requires adult signature | AREA CODE & PHONE NUMBER | Number of
Hours
Volunteered | |-----------------|-------------------------|---|------------------------------------|--------------------------|-----------------------------------| | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | □Yes □No | | | | | | | License: | | | | | | □Yes □No | ☐Yes ☐No | | | | | | | License: | | | | | | □Yes □No | ☐Yes ☐No | | | | | | | License: | | | | Effective Date: 10/6/2004 #### **POLICY - 1025** See Also: POL-1001 PRO-1001 Approved By: /s/ Jeff Koenings #### POL 1025 - Complying With WDFW Policy and Procedure This policy applies to all WDFW employees and volunteers except if policies and procedures are in conflict with or are modified by a bargaining unit agreement, the agreement language shall prevail. - 1. Employees and Volunteers Will Comply with WDFW Policies and Procedures - 2. Supervisors Will Communicate WDFW Policies and Procedures to WDFW Employees and Volunteers - 3. Employees and Volunteers Will Acknowledge in Writing They Have Read WDFW Policies - 4. When Employees or Volunteers Do Not Comply with WDFW Policies, Disciplinary Action May Occur Effective Date: 2/1/08 **POLICY 4018** Replaces: M7001 See Also: RCW 51.12.035 WDFW Volunteer Manual, Fair Labor Standards Act (FLSA) Risk Management Act, RCW 43.41.300 POL-4022, POL-5101, POL-7010, POL-3002, POL-2005 Approved By: #### POL - 4018 <u>UTILIZING VOLUNTEERS</u> This policy applies to all WDFW employees who use volunteer workers or volunteer organizations and to volunteers working for WDFW. However, if policies or procedures are in conflict with or are modified by a bargaining unit agreement, the agreement language shall prevail. #### Intent: The Department of Fish and Wildlife (WDFW) highly values the citizens of Washington who volunteer their time and expertise for the protection and improvement of this State's fish and wildlife and their habitats. There are many volunteer opportunities available which are consistent with the mission of the agency, and we encourage citizens to take advantage of these opportunities. WDFW is committed to providing a safe work environment and the training necessary for volunteers to accomplish their assigned work. WDFW may grant exceptions to policy on a case-by-case basis in order to accommodate special situations or conditions involving volunteers. #### **Definition:** **Volunteer:** A volunteer is a person or group of persons, other than an emergency services worker as described by chapter <u>38.52</u> RCW, who, of his or her own free choice, performs any authorized duties for WDFW. A volunteer receives no wages, is registered with WDFW Volunteer Services and is authorized as a volunteer by WDFW for the purpose of engaging in volunteer service. A volunteer may be granted reimbursement for actual expenses necessarily incurred in performing his or her authorized duties. Members of advisory boards or groups established by WDFW are considered volunteers if they are not paid wages by the advisory board or group for their participation. **Supervisor:** An authorized WDFW employee or authorized organization/individual supervising volunteers. ## 1. <u>Supervisors Using Volunteers Shall Ensure They Are Registered</u> <u>With Volunteer Services</u> Volunteers shall review, complete and sign the "Registration and Conditions of Volunteer Service" forms provided by WDFW Volunteer Services prior to providing their services. The supervisor must ensure that this form has been completed before the volunteer begins work. - 2. <u>Volunteers Younger Than 18 Years Old Must Have Written</u> <u>Permission From Parent or Legal Guardian</u> - 3. WDFW May Conduct a Criminal History and Background Check of a Prospective Volunteer - 4. Supervisors Shall Provide Volunteers With Applicable Policies, Procedures and Guidelines (See WDFW Volunteer Manual) - 5. WDFW May Deny Volunteer Registration - 6. WDFW May Dismiss Volunteers - 7. <u>Supervisors Will Ensure Volunteers Record and Report Hours Each</u> <u>Month to WDFW Volunteer Services</u> Exceptions to report quarterly may be granted by WDFW Volunteer Services. - 8 <u>Employees and Immediate Family Members May Serve as Volunteers</u> (See POL-3002) - 9. Employees May Not Volunteer for the Department in Areas That are Similar to the Work They Perform Fair Labor Standards Act (FLSA) 29 CFR 553.101 - 10. <u>Volunteers Shall Not Provide Service Under the Lead or Supervision of a Relative or Household Member</u> Exceptions may be granted by the Program Assistant Director or Designee. 11. <u>Volunteers Shall Not Participate in Safety Sensitive Tasks</u> Exceptions may be granted by only the Program Assistant Director and the WDFW Safety Officer. (See WDFW Volunteer Manual) - 12. <u>WDFW Commits to Providing a Safe And Healthy Work Environment</u> <u>Free of Recognized Hazards</u> - 13. <u>Volunteers Are Covered Under the State of Washington's Self-Insurance Liability Program</u> - 14. <u>Volunteers Shall Be Covered by Workers Compensation</u> #### Prohibited duties for all WDFW "Volunteers" Work activities volunteers are prohibited from doing in volunteer jobs and/or duties. This list is a sample and is not all-inclusive. If you have any questions regarding any duty please contact Volunteer Services at (360) 902-2252 - Activities that require a Washington commercial drivers license endorsement (CDL) - Carrying and use of firearms except for the function of the Hunter Education Program (over the age of 18) - Piloting boats - Explosives or blasting operations - Acting as a pilot or passenger in an aircraft - Any activity that requires a specialized license, endorsement or certification, unless the volunteer holds an active specialized license, endorsement or certification and maintains their own bond or insurance - Wrecking and demolition - Jobs where exposures require the use of personal protective equipment unless proper training is documented - Operating heavy equipment such as excavators, bulldozers, etc., unless the volunteer meets the minimum qualifications outlined the State of Washington job specifications for a heavy equipment operator - All diving activities requiring scuba equipment #### **Teen Volunteers** Work activities teens are prohibited from doing volunteer jobs and/or duties. This list is a sample and is not all-inclusive. Experience has shown some job duties are potentially hazardous for young workers. Washington State and federal laws spell out which are prohibited for minor workers or volunteers. For a list of
duties that youth CAN do according to age, see the U.S. Department of Labor's information on YouthRules! The list is a sample and is not all-inclusive. #### All minors under 18 are prohibited from doing the following work - Operating equipment such as a Hobart mixers for mixing animal feed - Electro-shocking activities - Operating any vehicles such as cars, ATV's, tractors, snowmobiles, vessels, fork-lifts (except lawnmowers) - Working at heights greater than 10 feet off the ground or floor level - Working alone past 8 p.m. without supervision by someone 18 years or older who is on the premises at all times. - Roofing All work on or around a roof - Wrecking and demolition - Elevators, hoists and cranes - Flagging - Trenching or excavating - Boilers or in engine rooms - Power-driven woodworking machines such as table saws, radial arm band saws, skill saws, chain saws - Earth-moving machines - Electrical work - Firefighting - Logging - Jobs with possible exposure to bodily fluids, or radioactive and hazardous substances #### Additional prohibited duties for minors under 16 - Any power-driven machinery gas, electric or battery operated tools or machinery including groundskeeping equipment - Construction - Using sharp edge cutting tools such as machetes, axes, knifes, scalpels - Processing operations such as spawning or fin clipping, etc. - Loading or unloading commercial trucks - Transportation, warehouse, storage and work around conveyors - Ladders and scaffolds, including window washing Exceptions must be approved by Human Resources, approved by the Assistant Director and filed with the Director's Office. For more information, see the Agriculture Employment Standards WAC 296-131 #### For more details, see: WAC 296-125-033 for additional restrictions for those under 16. For more information, see the L&I publication: 🛂 Teens at Work: Facts for Employers, Parents and Teens (106 KB PDF) For more detail, see L&I Administrative Policy: Blood borne Pathogens and Minors (ES.C.4.2) (114 KB PDF) Driving by Minors in Non-Agricultural Jobs- ES.C.4.3) (52 KB) For more detail, see Washington Administrative Code: Prohibited and hazardous employment for all minors (WAC 296-125-030) Additional restrictions for those under 16 (WAC 296-125-033) Non-agricultural Employment of Minors (WAC 296-125) #### **Department of Fish and Wildlife** POL-M1207 POLICY TITLE: Employment or Volunteering of Relatives or Household Members Cancels: WDF 203 See Also: Effective Date: 11-17-94 pproved By: Lewelle, L ## POL-M1207 EMPLOYMENT OR VOLUNTEERING OF RELATIVES OR HOUSEHOLD MEMBERS This policy applies to all employees and volunteers of the Department of Fish and Wildlife. 1. Definitions have been adopted to implement this policy. Relatives: Includes spouse, parent, child, step-child, sibling, in-law, and any other relative living with or maintaining a close personal relationship. Household Members: Persons who reside in the same home, who have reciprocal and natural and/or moral duties to and do provide support for one another. The term does not include persons sharing the same general house when the living style is primarily that of a dormitory or commune. Volunteers: Persons who provide a service to the agency without compensation. Persons serving as volunteers must be enrolled in the Labor and Industries Worker's Compensation Program and their hours of service reported monthly 2. Relatives or household members may not be employed in a supervisor/subordinate role. The department does not discriminate on the basis of marital status. However, to avoid a conflict of interest, relatives or household members may not be employed in the same chain of command in a supervisor/subordinate role. This prohibition applies even if there are intervening employees between the two relatives or household members. 3. Volunteers may not provide service under the lead or supervision of a relative or household member. To avoid a conflict of interest or the appearance of a conflict or interest, volunteers may not provide service or engage in other activities under the lead or supervision of a relative or household member. This prohibition applies even if there are intervening employees between the two. 4. Affected employees are required to disclose any current or potential conflict with this policy. The department will make every reasonable effort to reassign one of the affected employees to an eligible position within the department. Whenever practical, a reassignment requested by one of the affected employees will be honored. 5. Exceptions to this policy must have the written approval of the Assistant Director and the approval must be filed with the Director's Office. 3/11/08 Page 16 of 77 #### **Department of Fish and Wildlife** Effective 07/01/05 Date: **POLICY 2002** Replaces: M1224 and 4010 Refer to: Federal Drug-Free Workplace Act of 1988, Federal Omnibus Transportation Employee Testing Act of 1991, Federal Commercial Motor Vehicle Act of 1986. M1224 and 4010 See Also: Policy 2002, Federal Drug-Free Workplace Act of 1988 Federal Omnibus Transportation Employee Testing Act of 1991 Federal Commercial Motor Vehicle Act of 1986 Executive Order EO 92-01 RCW 69.50; RCW 46.25; WAC Chapter 357-40; WAC 357-37-200; U.S. DOT, NHTSA Parts 382, 383, 390, 391, 392, 395, 40; Collective Bargaining Agreement By And Between the State of Washington and Washington Federation of State Employees (WFSE); Collective Bargaining Agreement By And Between the State of Washington and Coalition (MM&P, WAPB, Teamsters 760, IBEW, UA 32, WSPCMA, WSNA); Collective Bargaining Agreement By And Between the State of Washington and Washington Public Employees Association (WPEA) **Approved** /s/ Jeff Koenings By: #### POL - 2002 ENSURING A DRUG AND ALCOHOL FREE WORKPLACE The Department's goal is to ensure the health and safety of Department staff and the public, as well as to promote an efficient and productive work environment. Although WDFW is committed to assist employees with chemical dependency problems, safety is the Department's first priority. This policy applies to all WDFW employees and volunteers except if policies and procedures are in conflict with or are modified by a collective bargaining agreement, the agreement language shall prevail. **Definitions: See Appendix** - 1. WDFW Is Committed to a Drug and Alcohol Free Workplace - 2. WDFW Requires Drug and Alcohol Testing Under Certain Circumstances (See PRO-2002C Drug and Alcohol Testing) - A. Employees required to have a Commercial Driver's License (CDL) are subject to pre-employment, post-accident, random, reasonable suspicion, return-to-duty, and - follow-up testing in accordance with the U.S. Department of Transportation Rules and the Federal Omnibus Transportation Employee Testing Act of 1991. - B. Represented and non-represented employees who perform safety-sensitive functions are subject to pre-employment, post-accident, post-firearm shooting incident, and reasonable suspicion, return-to-duty, and follow-up testing. (See Appendix for definitions) - C. Non-safety-sensitive employees covered by Coalition are subject to reasonable suspicion, return-to-duty, and follow-up testing. - D. Non-safety-sensitive employees who are not represented are subject to post-accident, reasonable suspicion, return-to-duty, and follow-up testing. ## 3. All Employees Must Report to Work in a Condition Fit to Perform Their Assignments Unimpaired By Alcohol Or Drugs - A. Employees may not use or possess alcohol while on duty, including standby, in state vehicles, on WDFW premises, or other governmental or private worksites where employees are assigned to conduct official state business, except when: - 1. The premises are considered residences. The legal use of alcohol in WDFW-owned housing or residential facilities will be confined to residence, adjacent lawn/yard or patio area, and only when staff is not on duty, preparing to report to duty, or on standby. - 2. The use or possession is required pursuant to a lawful investigation. - 3. The alcohol is used for scientific purposes related to official state business - B. The unlawful use, possession, delivery, dispensation, distribution, manufacture or sale of drugs in state vehicles, on WDFW premises, or on official business is prohibited. - C. Per Federal regulations, the following conduct is strictly prohibited for CDL Drivers: - 1. reporting for duty, or being on stand-by status, with nonprescription controlled substances in their system; - 2. being impaired while on duty or paid standby due to the use of alcohol, any controlled substances, or non-prescription drugs; - 3. any activity involving the use, possession, distribution, or sale of alcohol, unauthorized prescription drugs, controlled substances or drug paraphernalia while on duty or paid standby; - 4. using alcohol within eight hours following an accident or prior to undergoing a post-accident alcohol test; - 5. using alcohol four hours before reporting to duty or while on paid standby; or - 6. refusing to submit to an alcohol or controlled substance test required by post-accident, random, reasonable suspicion or follow-up testing requirements. - D. Employees representing the State at official functions must exercise prudence in consuming alcohol to ensure they remain unimpaired. - E. Employee may decline to perform outside of normal working hours, including standby, without penalty if under the influence of controlled substances and/or alcohol. #### 4. Employee Notifies Appointing Authority of Any Controlled Substance Conviction Any employee convicted of any controlled substance statute violation on state property or while conducting WDFW business, must notify his/her Assistant Director or Regional Director within 48 hours of the conviction. #### 5. WDFW Notifies Federal Contracting Agencies of Any Controlled Substance Conviction WDFW notifies Federal contracting agencies within 10 days if an employee has been convicted of a drug violation
occurring in the workplace. #### 6. Employees Must Notify Supervisor of Certain Medications CDL Drivers must remove themselves from performance of any safety-sensitive function and report the situation to their supervisor if they are experiencing any impairment from prescription or non-prescription medication or if there is the potential for any impairment. WDFW employees covered under Washington Public Employees Association (WPEA) are responsible for consulting their physician as to any limitations on their ability to perform the duties of their position as a result of taking physician-prescribed drugs. Employees shall report any such limitations to their supervisor or other designated official before resuming their work duties. WDFW non-represented employees and employees covered under Washington Federation of State Employees (WFSE) and Coalition (MM&P, WAPB, Teamsters 760, IBEW, UA 32, WSPCMA, WSNA) who are taking physician-prescribed or overthe-counter medications, must notify their supervisor or other designated official if there is a substantial likelihood that such medication will affect job safety and the side effects of the drug(s). ## 7. Managers, Supervisors, and Lead Workers Must Attend Training To Recognize Drug And Alcohol Abuse (See <u>PRO-2002A</u> – General Responsibilities And/Or Expectations and PRO 2002B - Hiring Process For Positions With Safety Sensitive Duties and Training For All Supervisors) #### 8. All CDL Drivers Must Attend Training Regarding Drug and Alcohol Abuse Prior to #### Performing Safety-Sensitive Duties and Prior to Drug and Alcohol Testing Except: Pre-employment testing (See PRO-2002B - Hiring Process For Positions With Safety Sensitive Duties and Training for All Supervisors) ## 9. WDFW Human Resource Office Provides Information on Drug and Alcohol Free Workplace Program #### 10. WDFW Maintains Confidentiality and Privacy Confidentiality and privacy will be maintained throughout all stages of the testing process including the reporting of test results. All alcohol and controlled substances testing shall be done in accordance with procedures set forth by the US Department of Transportation and approved by US Department of Health and Human Services (DHHS). All records involving drug and alcohol testing information will be maintained in secure locations with controlled access in accordance with Federal regulations. ## 11. Employees Refusing to Comply With a Request For An Alcohol or Controlled Substance Test are in Violation Refusing to comply with a request for testing of alcohol or controlled substances will be documented as a refusal and treated as a positive test result for controlled substances and/or an alcohol test result at the level of 0.04 breath alcohol concentration (see PRO-2002D – Consequences of Policy Violation) Refusal to comply includes providing false information in connection with a test, attempting to falsify test results through tampering, contamination, adulteration, or substitution. Refusal to comply may include an inability to provide a specimen or breath sample without a valid medical reason or failure to proceed immediately to the collection site designated by WDFW (See Appendix for Definitions). ## 12. WDFW Employees Who Violate This Policy May Be Subject to Disciplinary Action (See PRO – 2002D – Consequences of Policy Violation.) CDL Drivers found in violation of this policy shall: 1. not be permitted to perform or continue to perform safety-sensitive functions or other duties which may pose a hazard to the CDL Driver or others and; 2. be subject to appropriate disciplinary action and Federal mandates set forth in the Federal Omnibus Transportation Employee Testing Act of 1991 WDFW employees covered under WPEA who are found to be impaired on the job due to the use of controlled substances or alcohol may be subject to disciplinary action in accordance with existing laws and regulations, but the results of such drug or alcohol testing shall provide no independent basis for disciplinary action. WDFW may use the results of a drug or alcohol test to require an employee to successfully complete a rehabilitation plan. The rehabilitation plan terms may require the employee to pass all subsequent drug or alcohol tests. In this situation, the results of a subsequent drug or alcohol test may be the basis for disciplinary action. WDFW employees covered under WFSE who have a positive alcohol test and/or a positive controlled substance test may be subject to disciplinary action, up to and including dismissal, based on the incident that prompted the testing, including a violation of the drug and alcohol free work place policy. WDFW employees covered under Coalition who have a positive alcohol test and/or a positive controlled substance test may be subject to disciplinary action, up to and including dismissal, based on the incident that prompted the testing. Non-represented employees who have a positive alcohol test and/or a positive controlled substance test may be subject to disciplinary action, up to and including discharge. ## 13. WDFW Encourages Employees to Voluntarily Seek Treatment for Drug and Alcohol Abuse Employees who voluntarily seek assistance will be removed from safety-sensitive functions or other duties that may pose a hazard to the employee or others. They must complete recommended treatment, including aftercare and provide documentation verifying completion of the treatment prior to resuming those duties (see PRO-2002D— Consequences of Policy Violation). #### 14. WDFW Pays for Alcohol and/or Initial Controlled Substance Testing #### 15. WDFW Employees May Request a Split Sample Test If an employee's initial controlled substance test is positive, the employee may request the split sample be tested at WDFW's expense. If the test result is positive, WDFW will charge the employee for the cost of the split sample testing. ## 16. WDFW Employees Are Considered On Duty while Traveling To and From and Participating in Drug and Alcohol Testing #### Policy 2002 - APPENDIX #### **DEFINITIONS:** For the purpose of <u>Policy 2002 - Ensuring A Drug And Alcohol Free Workplace</u> and the accompanying procedures the following definitions apply: **Accident:** For CDL Drivers - An occurrence involving a commercial motor vehicle operating on a public road that results in: 1) a fatality; 2) bodily injury to a person who, as a result of the injury, immediately receives medical treatment away from the scene of the accident and the CDL Driver receives a citation under state or local law; or, 3) one or more motor vehicles incurring disabling damage as a result of the accident, requiring the vehicle to be transported away from the scene by a tow truck or other vehicle and the CDL Driver receives a citation under state or local law. #### OR For all employees except non-safety-sensitive employees covered by WFSE and WPEA: a work-related incident involving death, serious bodily injury, or significant property/environmental damage, or the potential for death, serious injury, or significant property/environmental damage, and when the employee's actions(s) or inaction(s) either contributed to the incident or cannot be completely discounted as a contributing factor. An accident may be considered objective grounds, allowing a reasonable suspicion test. Post-Firearm Shooting is also considered an "accident" under this policy for any employee except non-safety-sensitive employees covered by WFSE and WPEA: **Alcohol:** The intoxicating agent in beverage alcohol, ethyl alcohol or other low molecular weight alcohols including methyl and isopropyl alcohol. Alcohol Concentration (or content): The alcohol in a volume of breath expressed in terms of grams of alcohol per 210 liters of breath as indicated by an Evidential Breath Test (EBT). **Alcohol Use:** The consumption of any beverage, mixture, or preparation, including any medication, containing alcohol. **Breath Alcohol Technician (BAT):** An individual who has undergone training equivalent to the National Highway Traffic Safety Administration's (NHTSA) model course. The BAT instructs and assists individuals in the alcohol testing process and operates an EBT approved by the NHTSA. **CDL Driver:** Any permanent, seasonal career, probationary, temporary or intermittent employee performing duties which require possession of a CDL to operate a commercial motor vehicle. For the purpose of pre-employment/pre-duty testing, the term CDL Driver includes all prospective persons applying for positions with duties which require a valid CDL. Commercial Driver's License (CDL), Commercial Motor Vehicle: A license required by a Commercial Motor Vehicle Safety Act of 1986 in order to operate a motor vehicle or combination of motor vehicles which: 1) has a gross combination weight of 26,0001 or more pounds inclusive of a towed unit with a gross vehicle weight rating of more than 10,000 pounds; or 2) has a gross vehicle weight rating of 26,0001 or more pounds; or 3) is designed to transport 16 or more passengers, including the driver; or 4) is used in the transport of hazardous materials requiring placards. **Confirmation Test:** For alcohol testing: a confirmation test means a second test, following a screening test of 0.02 or greater, which provides quantitative data of alcohol concentration. For controlled substances testing: a confirmation test means a second analytical procedure on the primary sample to identify the presence of a specific drug or metabolite. The confirmation test is independent of the screen test and uses a different technique and chemical principle from that of the screen test in order to ensure reliability and accuracy. **Contractor:** The firm retained by WDFW to collect/transport/test samples collected, determine random testing, provide medical review officer services, report results to WDFW, etc. Controlled Substances or Drugs (see RCW 69.50): Amphetamines, barbiturates, cocaine, marijuana,
methaqualone, opiates, phencyclidine (PCP) inhalants, hallucinogens, prescription drugs, and any other substance, legal or illegal, that impairs or tends to impair an employee's physical or mental ability to perform his or her duties in a safe and competent manner. The following controlled substances are tested for under the U.S. DOT Federal Omnibus Transportation Employee Testing Act of 1991 regulations and this policy: 1) Marijuana, 2) Opiates, 3) Cocaine, 4) Amphetamines, and 5) Phencyclidine (PCP). Dilute specimen. A specimen with creatinine and specific gravity values which are lower than expected for human urine. **Firearm:** A weapon or device from which a projectile or projectiles may be fired by an explosive such as gunpowder or another propellant such as CO2. Includes, but is not limited to, rifles, shotguns, pistols, tranquilizer or dart guns, paintball guns, net guns, pellet guns, and hazing equipment. **Firearm, Issued:** Any firearm, as defined, which is issued to a WDFW employee or to a WDFW owned or operated facility which may be used by a WDFW employee in the performance of his/her duties. **Follow-up Test:** Unannounced alcohol and/or controlled substances test conducted in accordance with the recommendations of the Substance Abuse Professional and requirements in the Return-to-Work Agreement. This test is conducted only after an employee has violated this policy. **Impaired:** Observable and documented deterioration in work-related performance due to the use of alcohol, any type of controlled substances, or non-prescription drugs. **Medical Review Officer (MRO):** A licensed physician (medical doctor or doctor of osteopathy) responsible for receiving laboratory results generated by an employer's drug testing program who has knowledge of substance abuse disorders and has appropriate medical training to interpret and evaluate an individual's confirmed positive test result together with his or her medical history and any other relevant biomedical information. Objective Grounds: Examples may include but not be limited to: - 1. Physical symptoms consistent with controlled substance and/or alcohol use; - 2. Evidence or observation of controlled substance or alcohol use, possession, sale, or delivery; or - 3. The occurrence of an accident(s) where a trained manager, supervisor or lead worker suspects controlled substance/alcohol use may have been a factor - 4. Indications of the chronic use and withdrawal effects of controlled substances **Pre-Employment Test:** A controlled substance test required prior to performance of safety-sensitive functions. This requirement also applies to current WDFW employees who haven't previously performed safety-sensitive functions or those returning to safety-sensitive duties after a long absence. **Post-Firearm Shooting:** Any shooting incident involving a person for any accidental discharge of a firearm for all employees except non-safety-sensitive employees covered by WFSE and WPEA. This also qualifies as an "accident" as defined above. **Reasonable Suspicion:** For CDL Drivers - The belief that a CDL Driver has violated the alcohol or controlled substances prohibitions and this policy, based on specific, contemporaneous, articulable observations concerning the appearance, behavior, speech or body odors of the employee. For non-represented employees and employees covered by WPEA, WFSE, and Coalition – A reason to suspect that alcohol or controlled substance usage may be adversely affecting the employee's job performance or that the employee may present a danger to the physical safety of the employee or others. Specific objective grounds must be stated in writing that support the reasonable suspicion. #### Refuse to submit/comply (to an alcohol or controlled substances test): - (1) Fail to appear for any test (except a pre-employment test) within a reasonable time, as determined by the employer, consistent with applicable DOT agency regulations, after being directed to do so by the employer. - (2) Fail to remain at the testing site until the testing process is complete. Provided, that an employee who leaves the testing site before the testing process commences (see Sec. 40.63(c) of this title) a pre-employment test is not deemed to have refused to test; - (3) Fail to provide a urine specimen and/or sufficient breath specimen for any drug test required by this part or DOT agency regulations. Provided, that an employee who does not provide a urine specimen and/or sufficient breath specimen because he or she has left the testing site before the testing process commences (see Sec. 40.63(c) of this title) for a pre-employment test is not deemed to have refused to test: - (4) In the case of a directly observed or monitored collection in a drug test, fails to permit the observation or monitoring of the driver's provision of a specimen (see Sec. Sec. 40.67(I) and 40.69(g) of this title); - (5) Fail to provide a sufficient amount of urine and/or sufficient breath specimen when directed, and it has been determined, through a required medical evaluation, that there was no adequate medical explanation for the failure (see Sec. 40.193(d)(2) of this title); - (6) Fail or declines to take a second test the employer or collector has directed the driver to take; - (7) Fail to undergo a medical examination or evaluation, as directed by the MRO as part of the verification process, or as directed by the DER under Sec. 40.193(d) of this title. In the case of a preemployment drug test, the employee is deemed to have refused to test on this basis only if the pre-employment test is conducted following a contingent offer of employment; - (8) Fail to cooperate with any part of the testing process (e.g., refuse to empty pockets when so directed by the collector, behave in a confrontational way that disrupts the collection process); or - (9) Is reported by the MRO as having a verified adulterated or substituted test result: - (10) A verified occurrence of tampering as reported by the collection site technician: - (11) As an employee, if you refuse to take a test, you incur the consequences of a positive drug test as specified in PRO-2002D Consequences of Policy Violation Residence: WDFW-owned or operated housing **Residence, Temporary:** WDFW-owned or operated facility used for overnight lodging **Return to Duty Test:** An alcohol and/or controlled substances test required after an employee violates this policy. Conducted upon the recommendation of the Substance Abuse Professional in accordance with the Return-to-Work Agreement prior to an employee returning to safety-sensitive duties. **Safety-sensitive Employees:** Any employee who performs or may be subject to a call to perform safety-sensitive functions as defined. Also, any employee who is required to possess a Commercial Driver's License as part of his or her employment or who performs duties for WDFW utilizing a CDL. **Safety-sensitive Functions/duties:** For CDL Drivers the typical safety-sensitive function is operating a commercial motor vehicle. It also includes all time spent loading or unloading a commercial vehicle, supervising or assisting in the loading or unloading, repairing, obtaining assistance, waiting to be dispatched, or remaining in attendance with a disabled vehicle by the CDL Driver or as otherwise set forth in 49 CFR 382.107. An employee is considered to be performing a safety-sensitive function during any period in which he or she is actually performing, ready to perform or immediately available to perform any safety-sensitive function. For employees covered by WPEA, includes the duties of positions in which an employee is issued a firearm, works with incarcerated minors or offenders, is required to operate state-owned motorized equipment, dispenses medication, or transports clients, students, citizens, patients, residents or offenders. For employees covered by WFSE and Coalition, includes the duties of positions in which an employee is issued firearms and duties of licensed health care professionals who administer or dispense medications as part of their job duties. For non-represented employees, includes duties of positions in which an employee is responsible for security on state property or ensuring public safety; or, administering or dispensing medication; or, may call for utilization of a firearm in performance of the duties. **Screening Test (initial test):** In alcohol testing, it means an analytical procedure to determine whether a driver may have a prohibited concentration of alcohol in his or her system. In controlled substances testing, it means an immunoassay screen to eliminate "negative" urine specimens from further consideration. **Split Sample or Split Specimen:** In drug testing, it means a part of the urine specimen that is sent to a first laboratory and retained unopened, and which is transported to a second laboratory in the event that the employee requests that the split sample be tested following a verified positive test of the primary specimen or a verified adulterated or substituted test result. Substance Abuse Professional (SAP): A licensed physician (Doctor of Medicine or Osteopathy); a licensed or certified social worker; a licensed or certified psychologist; a licensed or certified employee assistance professional; or a drug and alcohol counselor certified by the National Association of Alcoholism and Drug Abuse Counselors Certification Commission (NAADAC); or by the International Certification Reciprocity Consortium/Alcohol and Other Drug Abuse (ICRC); or by the National Board for Certified Counselors, Inc. and Affiliates/Master Addictions Counselor (NBCC) who is knowledgeable about and has clinical experience in the diagnosis and treatment of alcohol and controlled substances-related disorders and who qualifies under 49 CFR Part 40, Subpart O. **Under the Influence:** Under the influence means that an employee is exhibiting behavior and/or has a physical appearance and/or odor
leading supervisory staff to believe that the employee is impaired due to the use of alcohol, any controlled substances, or non-prescription drugs. ### **Department of Fish and Wildlife** Effective Date: 12/08/05 **POLICY 4004** Replaces: Policy WDF 503, Policy WDW 1020, Policy M1206 **Refer to:** RCW 70.160, WAC 296-800-240 and Executive Order 88-06 **Approved By:** /s/ Jeff Koenings ### POL - 4004 Smoking in Agency Vehicles and Facilities This policy applies to all Department of Fish and Wildlife employees and volunteers except if policies and procedures are in conflict with or are modified by a bargaining unit agreement, the agreement language shall prevail. 1. Smoking is prohibited in agency facilities (except in designated areas) and vehicles Employees living in state-owned or operated residences are exempt from this prohibition in their assigned residence. - 2. No Smoking Signs will be Posted in Facilities - 3. Supervisors are Responsible for Compliance ### **Department of Fish and Wildlife** POL-M1214 POLICY TITLE: Conflict of Interest/Ethics Cancels: WDW 1107 & 1108 WDF 103 & 113 See Also: M1005, M1215-1223, and M1216 ### POL-M1214 CONFLICT OF INTEREST/ETHICS This policy is derived from Executive Order 93.02 Standards of Ethical Conduct for Executive Branch Employees and from RCW 42.18, Executive Conflict of Interest Act and RCW 42.52, State Ethics Law. State government derives its authority from the citizens and exercises that authority solely for their benefit. The citizens have entrusted employees with the operation of state government and the stewardship of its human and environmental resources. To protect the public interest it is necessary that both public policy and the process for making public policy decisions be of the highest ethical standards. Employees are, therefore, obligated to treat their offices as a public trust, using their official powers and duties and the resources of the state only to advance the public interest. This obligation requires that all employees: - 1. Be independent and impartial in the exercise of their duties, avoiding actions that create even the appearance of using their positions for personal gain or private benefit. - 2. Strengthen public confidence in the integrity of state government by demonstrating the highest standards of personal integrity, fairness, honesty, and compliance with both the spirit and the letter of the law. - 3. Create a work environment that is free from all forms of unlawful discrimination and harassment. - 4. Manage human and environmental resources for the benefit and enjoyment of both current and future generations. - 5. Conduct the public's business openly and to the maximum extent consistent with existing law, resolve doubtful cases in favor of free public access. - 6. Serve the public with respect, concern, courtesy, and responsiveness, recognizing that service to the public is the primary mission of state government. - 7. Promote an environment of public trust free from fraud, abuse of authority, and misuses of public property. - 8. Protect the integrity of the decision making process by recognizing and avoiding conflicts between their public duties and private interests and activities. - 9. Respect and protect privileged information to which employees have access in the course of their official duties. | The policies that follow comprise the Department's positions on Conflict of Interest and Ethics. | Those | |--|-------| | policies are designed to assist employees in the performance of their duties for the state. | | ### Department of Fish and Wildlife _____ _POL-M1201 POLICY TITLE: Preventing Sexual Harassment Cancels: WDF 210 and WDW 1102 See Also: RCW 49.60 Sec 703 Title VII of the Civil Rights Act of 1964, as amended in 1972, EO 89-01. EEOC Guidelines Approved By: uduk Johnson Depu POL-M1201 PREVENTING SEXUAL HARASSMENT **PURPOSE** This policy applies to any employee who believes he or she is the victim of sexual harassment. The Department of Fish and Wildlife adopts a definition of sexual harassment. Sexual harassment is defined as unwelcome, unwanted sexual advances, requests for sexual favors, or other verbal or physical conduct of a sexual nature when any of the following occur: - 1. Submission to such conduct, either explicitly or implicitly, is made a term or condition of an individual's employment. - 2. Submission to or rejection of such conduct by an individual is used as the basis for employment or other Department-related decisions affecting an individual. - 3. Such conduct unreasonably interferes with an individual's work performance or statutory rights, or creates an intimidating, hostile, or offensive work environment. Sexual harassment can be in the form of verbal behavior such as unwanted sexual comments, suggestions, jokes, or requests for sexual behavior; non-verbal behavior such as gestures, leers, pictures, or cartoons; and physical behavior such as assault, molestation, touching, or repeated brushing against a person's body. The Department of Fish and Wildlife does not tolerate sexual harassment in the workplace. Sexual harassment is a violation of section 703, Title VII of the Civil Rights Act of 1964 and Law Against Discrimination, Chapter 49.06, Revised Code of Washington. Sexual harassment is unacceptable and will not be tolerated in the workplace. The Personnel Office provides sexual harassment awareness training for employees. The Personnel Office provides sexual harassment awareness training for all employees of six months or more. The training is included in the new employee orientation. In addition, supervisors provide a copy of this policy and accompanying procedure to new employees within three days of hire and discuss them with the new employees. The Department of Fish and Wildlife handles complaints of sexual harassment according to PROC-M-1201.1. The Personnel Office follows PROC-M-1201.1 when responding to a complaint of sexual harassment. In determining whether alleged conduct constitutes sexual harassment, the investigator considers all of the circumstances and the context within which the alleged events occurred. To protect both sides, confidentiality is maintained as much as possible. Upon determination that a violation of Title VII of the Civil Rights Act of 1964 or of 49.06 RCW appears to have occurred OR upon request of the complainant, the Personnel Office conducts a formal investigation. Managerial and supervisory staff take immediate action when they become aware that harassing behavior has occurred, whether or not an employee has complained about it. Managers and supervisors serve as agents of the Department of Fish and Wildlife. Therefore, any managers and supervisors who observe or have knowledge of incidents or practices that constitute sexual harassment by any employees in the agency take immediate action to stop the behavior and prevent further incidents. All such incidents are reported promptly to the Personnel Office. Failure to take prompt, appropriate action constitutes misconduct and is cause for corrective or disciplinary action. The Department of Fish and Wildlife does not tolerate retaliation against complainants. Retaliation is defined as any activity that results from filing a sexual harassment complaint or participating in an investigation of a complaint, and that negatively affects working relationships between and/or among the parties. The Deputy Director of the Department of Fish and Wildlife determines appropriate corrective or disciplinary action. The Deputy Director makes the final decision as to the validity of the complaint and determines any corrective or disciplinary action. Corrective action may include, but is not limited to, oral counseling, memo of counseling, and/or letter of reprimand. Disciplinary action may include, but is not limited to, suspension, demotion, reduction in pay, and/or termination. Effective Date: 08/16/06 **POLICY 4001** Replaces: M1202 See Also: EO 93-03, RCW 51.32 WAC 357-26-015 Approved By: _/s/ Jeff Koenings # POL-4001 <u>ESTABLISHING REASONABLE ACCOMMODATION FOR</u> EMPLOYEES WITH DISABILITIES This policy applies to all WDFW employees, <u>except</u> if policies and procedures are in conflict with or are modified by a bargaining unit agreement, the agreement language shall prevail. ### Definitions: **Reasonable accommodation:** Reasonable accommodation includes but is not limited to: - 1) Accommodation in application procedures, testing, and the interview process; or - 2) Modifications or adjustments to a job, work method, or work environment that make it possible for a qualified person with a disability to perform the essential functions of a position, or enjoy the benefits and privileges of employment equal to employees without disabilities. ### Person with a Disability: - Under the Americans with Disabilities Act, a person with a physical or mental impairment that substantially limits one or more major life activities; or - 2) Under chapters 49.60 RCW and WAC162-22, an employee who has a sensory, mental or physical abnormality that substantially limits his/her ability to perform the job. ### 1. WDFW Will Provide Reasonable Accommodation When Appropriate Reasonable accommodation may include: - a) Alteration of job structure; - b) Modification of facilities, furniture, or equipment; - c) Provision of qualified sign language interpreters, readers, writers, materials in alternative formats; or - d) Placement in a vacant funded position for which the employee has the knowledge, skills, and abilities to perform. ### 2. <u>Human Resources Office Will Review Accommodation Requests</u> WDFW will consider the following factors when reviewing requests for accommodation: - a) The extent of general use of the accommodation; - b) The useful life of the accommodation; - c) The likelihood the accommodation would increase or decrease
productivity; - d) The cost of providing the accommodation in relation to the expected benefit derived; and - e) Other factors as may be warranted by the circumstances of a particular request. # 3. <u>Employees Are Encouraged To Participate in the Development of Ideas For Accommodation</u> ### 4. Appointing Authority May Initiate a Disability Separation Employees who request accommodation but cannot be accommodated in the current position, and placement in an alternative vacant funded position is not possible, will be notified in writing that the Appointing Authority is initiating a disability separation. # Section 2 # Accident Prevention ### **Department of Fish and Wildlife** Effective Date: 3/20/02 **POLICY - 2005** Cancels: WDF 501, 508, 509, 510, 512 WDW 1901, 1903 See Also: WDFW Safety Program Manual Approved By: /s/ Jeff Koenings ### POL - 2005 PROVIDING SAFETY AND HEALTH PROGRAMS This policy applies to all WDFW employees and volunteers. - 1. WDFW is Committed to Providing a Safe and Healthful Workplace Free of Recognized Hazards - 2. WDFW Safety Office Maintains and Distributes the Safety Program Manual The Safety Office maintains the Safety Program Manual to ensure it meets the Washington Industrial Safety and Health Act (WISHA) requirement for an effective and comprehensive written accident prevention program. 3. <u>WDFW Supervisors and Managers Ensure That Employees Understand and Follow</u> the Safety Program Manual Updated: 3/13/02 Department of Fish & Wildlife Office of Safety & Risk Management 600 Capitol Way North, MS 43200 Olympia WA 98501-1091 (360) 902-2275 Safety/902-2446 Risk Mgmt # Safety / Security Incident Report | | ıry Requ
st Aid | niring [] Vehicle/Equi
Accident/Inc | | 7) [] Sec. 7) | | afe/Hazardous [] Near Miss
dition Incident | |--|--------------------|---|-----------------|----------------|-----------------------------------|--| | Employee(s) Name (Last, First, MI) | | | Social Security | Number | Work Phone | Home Phone | | Date of Incident / Accident F | Facility Nar | me/ Region | Program | | Supervisorls Name / W | ork Phone # | | What is the part of the body affected? | L/R | What is the nature of injury? | the | | ntributed to the can be more than | What were the conditions during the incident? | | Abdomen | | Abrasion / Scratch | | one) | | Chemical fires | | Ankle(s) | | Anxiety / Trauma | | Absorption | on | Confined Space | | Arm(s) | | Bite - animal / insect | | Allergic | reaction | Defective Equipment | | Back (lower, middle) | | Burn - chemical | | Bypassin | g safety device | Electrical Fire | | Chest (includes ribs) | | Burn - thermal / radiat | ion | Caught in | n, under, between | Excessive exposure | | Ear(s) | | Carpal Tunnel Syndron | me | Contact v | with electrical | Failure of tool or equip. | | Elbows | | Contusion | | current | | Faulty floor or surface | | Eye(s) | | Crushed / Smashed | | | with temp. | Hazardous material | | Finger(s) | | Cut / Laceration | | extremes | | Improper Supervision | | Groin | | Dermatitis / Illness | | Driving 6 | | Indoor Air Quality | | Hand(s) | | Dislocation | | | e to toxics | Liquid spill | | Head | | Electric Shock | | | / equipment | New or modified equip. | | Hip | | Foreign Body (in eye) |) | rules | o follow safety | Obstructions present | | Knee(s) | | Fracture | | | get assistance | Poor design/ arrangement | | Leg(s) | | Hearing Loss Heat Stroke | I- | | bject/ object/ | Poor housekeeping | | Multiple Body Parts Neck | | Heat Stroke
Hernia | | ground | bjech objech | Poor lighting | | Respiratory System | | Infection | <u> </u> | U | n the workplace | Slippery floor | | Shoulder(s) | - | Irritation / Inflammatic | | Horsepla | | Unsafe clothing | | Spine Spine | | Multiple Injuries | JII | | : lifting/ pushing | Weather - fog / ice / rain / | | Toe | | Overexertion | | | use of equipment | snow / wind | | Wrist(s) | | Plant Toxin Exposure | | | use of hands | Other - (describe) | | Other (describe) | | Poisoning | | In a hurr | | | | Guier (deserise) | | Puncture | | | te instruction | Did you: Yes No | | | | Rash | | | on to surroundings | Did you. | | | | Sliver | | Inhalatio | n / swallowing | Receive First Aid? [] [] | | Security Incidents | | Sting- bee, insects | | Noise | | Receive First And: | | | | Strains / Sprains | | Operating | g at unsafe speed | See a Doctor? | | Description: | | Tendonitis | | Overexer | rtion | | | | | Near Miss (describe) | | Procedur | es | Go to a Hospital/ | | | | | | | ing condition | Emergency Room? [] [] | | Suspect Name: | L | | | Repetitiv | | <i>5</i> , | | | | Other (describe) | | Rubbed / | | File or Re-open an | | | | | _ | Slip/ trip/ | / fall | L & I Claim? | | Witness name: | - | | | Stress | | | | | | <u>Unsafe / Hazardous</u> | _ | | gainst/ struck by | Claim # | | | | Conditions | | | (improper) | | | Near Miss Incidents | | Conditions | | Unsafe p | | Has the Doctor released | | | | Nature of condition: | | | safe equipment | the employee to go | | Location: | | Tracare of Condition. | - | | unsafe clothing | back to work? | | | | | - ⊦ | | on moving equip. | M-4:c:-4 4 | | XXII . 1 | | Action taken / needed to | correct: | Other - (d | describe) | Modified duty? [] [] If so, please list dates: | | What happened? | | | | | | if so, please list dates. | | | | | | | | Physician's name: | | TT | 0 | What happened? | l i | Missing Eau | uipment/Supplies | Thysician s name. | | How to prevent in the futu | ire! | 11 | - | 2 - 40 | | Phone #: | | | | | | [] Theft? | | | | | | How to prevent in the fu | iture? | [] Lost? | | Address: | | | | * | | [] Vandal | lized? | | | | | | | [] Embez | | | | | | | | | | | ## **Incident Investigation** **Note:** When reporting the details of a safety/security incident, the goal is to thoroughly describe details that will help establish the root cause of the incident. This report is not intended to find fault or place blame, but to prevent future safety/security incidents and employee injuries. If reporting property loss, itemize missing items utilizing WDFW32, Inventory Transfer Slip. TO BE FILLED OUT BY EMPLOYEES | Describe in detail the safety/security incid | ent: | | |--|--|--| | How could this incident be avoided in the | future? | | | Employee Information: | | | | | Employee Status: Perman | nent Temporary Career Seasonal Volunteer | | Schedule = Hours per Day I | Days per WeekCircle schedule | d days off: M T W Th F Sat Sun | | Employee Signature: | Position Title: | Date: | | SUPERVISOR'S IN | VESTIGATION - MUST BE FILLE | D OUT BY SUPERVISOR | | Supervisor[s Name: | Phone # Γ | Date / time incident reported to you: | | (please print) I have reviewed the detailed description of | f the safety / security incident and (circle one): | I Agree I Disagree | | Additional comments or incident descripti | on (based upon your investigation | | | Supervisor Signature | | Date | | Comments or Recommendations: | AFETY COMMITTEE / SAFETY OF | FFICER | | | | | Make and distribute copies to: - Safety Office (Olympia Headquarters MS 43200) - Site/Regional Safety Committee - Supervisor - Employee If for non-injury report: make and distribute copies to: Risk Management (Olympia Headquarters MS43200) - Supervisor - Employee Form: WDFW 699 - Revised March 2006 ### << Back to Previous page ### Department of Fish and Wildlife Effective Date: 8/21/2002 **POLICY - 4011** Cancels: Approved By: /s/ Jeff Koenings See Also: WAC 296-24-55001 WDFW POL 2001, M1604 Executive Order 96-05: http://www.governor.wa.gov/eo/eoarchive/eo96-05.htm ### POL - 4011 PREVENTING AND RESPONDING TO VIOLENCE IN THE WORKPLACE This policy affects all employees and volunteers of WDFW as it relates to violence in the workplace. ### **Definitions:** ### Domestic violence: - A. Either physical, sexual, or psychological abusive behavior intended to establish and maintain control over a partner or family member; or - B. Not solely a private, family dispute that affects only the people immediately involved, but crosses over to the workplace, adversely affecting the safety and productivity of victims and co-workers. ### Facility: Any building or structure owned, leased, rented, or occupied by WDFW where work activities take place. ### Violent activities: - A. Any attempt to cause personal harm to another person, whether successful or not; - B. Any threat to do so; or - C. Any other harassment intended to create a feeling of vulnerability or intimidation regardless of the sources, which could be a member of the public, a fellow employee or a family member. ### Workplace: Any office (including home office), facility, vehicle, property or field location assigned to an employee for work-related activities. - 1. WDFW Does Not Tolerate Violence in the Workplace by Employees or Others - 2. WDFW Will Take Corrective or Disciplinary Action WDFW will take corrective or disciplinary action against an employee who: - A. Commits a violent act in the workplace; - B. While conducting state business uses state resources to commit a violent act; or - C. Is arrested, convicted, or issued a permanent injunction as a result of violence, including domestic violence, when such action has a direct connection to the employee's duties. ### 3. Each Facility Will Establish and Maintain an Emergency Action Plan Each facility must establish and maintain an Emergency Action Plan. The plan includes information used in the event of a hostile situation such as activating the local emergency response system (See Safety Manual http://intranet.dfw.wa.gov/pgm/per/safetydocs.htm). ### 4. WDFW Will Provide Personal Safety Training WDFW will provide
personal safety training dealing with hostile people and appropriate self-defense measures. ### 5. WDFW Will Provide Assistance to Employees Reporting Violence, Including Domestic Violence - A. The Personnel Office will provide each workplace with materials to post about this policy, domestic violence, and available resources. Employees may confidentially obtain these materials. - B. Supervisors will take any reasonable measure to reduce the risk to an employee, or others, if a potential violent incident might occur in the workplace. - C. WDFW will provide support and assistance to employees who inform WDFW they are victims of violence, including domestic violence (See **Attachment A** below). Assistance may include: - (1) Confidential means for coming forward for help; - (2) Resource and referral information; - (3) Work schedule adjustments or leave as needed to obtain assistance; - (4) Workplace relocation as feasible; and - (5) Development of workplace safety plans. ### 6. No Penalties or Discipline Will Occur to Victims of Violence, Including Domestic Violence Being a victim of violence, including domestic violence, will not result in the employee being penalized or disciplined. ### 7. WDFW Will Encourage Perpetrators of Violence, Including Domestic Violence, to Seek Help WDFW encourages the perpetrators of violence, including domestic violence, to seek assistance which shall include referral to counseling services and information regarding certified treatment resources. # 8. <u>Employees Must Immediately Report Violent Activities in the Workplace, including Domestic Violence in the Workplace, to Supervisor or Designee</u> Supervisor or designee will, as appropriate, advise employee to: - A. Obtain any necessary medical or psychological assistance; - B. Report the incident to the local police department or sheriff's office. ### 9. Supervisors Will Immediately Respond to Reported Violent Activities - A. Supervisor or designee will: - (1) Secure the work area where the incident occurred to assure that it is safe; - (2) Account for all employees and others in the area to ensure their safety; - (3) Report the incident to appropriate supervisory personnel and the Personnel Office: - (4) Provide for critical incident debriefing for victims, witnesses and other affected employees with the assistance of the Personnel Office; and - (5) Provide for prompt and accurate communication with outside agencies, media (see Attachment B), and law enforcement. - B. <u>Within three (3) days of the incident, provide written documentation of all violent activities to the Safety Office.</u> Use the Safety/Security Incident Report Form (see Attachment C). - C. If the incident results in a police investigation, the regional Enforcement Captain or Assistant Director for Enforcement may assign a Fish and Wildlife Officer to assist the local police jurisdiction and to monitor progress. ### 10. Supervisors Will Follow up with Victims of Violence in the Workplace Supervisors in conjunction with the Personnel Office will provide information and other resources, if necessary. # 11. <u>Supervisor Will Provide Necessary Resources for Employees Working in Known Hostile</u> Working Conditions - A. Supervisor will provide appropriate support to employees when they must work in those areas; - B. Necessary resources may include adequate communications equipment or working with another employee. ### ATTACHMENT A ### ASSISTING DOMESTIC VIOLENCE VICTIMS - Be responsive when an employee who is either the victim or perpetrator of domestic violence asks for help. - Maintain confidentiality. Information about the employee shall only be given to others on a need-to-know basis. - Work with the victim, personnel office, safety office, manager, employee advisory service, available security staff, law enforcement, and community domestic violence programs, if necessary, to assess the need for and develop a workplace safety plan for the victim. Victims of domestic violence know their abusers better than anyone else. When it comes to their own personal safety, offer to assist them in developing a workplace safety plan, but allow them to decide what goes in it. The plan should be in writing, but be a living document, amended as warranted. If it is determined that other employees or clients are at risk, it is essential to take measures to provide protection for them. - Maintain communication with the employee during the employee's absence. Remember to maintain confidentiality of the employee's whereabouts. - Honor all civil protection orders. As appropriate, participate in court proceedings in obtaining protection orders on behalf of the employee. ### COMPONENTS OF A WORKPLACE SAFETY PLAN - Consider obtaining civil orders for protection and make sure that they remain current and are accessible at all times. A copy should be provided to the employee's supervisor, reception area, and security areas if there is a concern about the abusive person coming to the work site. - The employee should consider providing a picture of the perpetrator to reception areas and/or security. - A Department contact person should be identified for the employee to reach when needed. - An emergency contact person should be identified should the employer be unable to contact the employee. - Review the employee's parking arrangements for possible changes. - Consider changing the employee's work schedule or location. - Consider what steps need to be taken to provide for the safety of other employees and clients. - Consider having the employee's telephone calls screened at work. ### ATTACHMENT B ### **Dealing with the Press** In the event of a hostile incident, the press or other media may contact the facility with inquiries. If that occurs, the following do's and don'ts will provide a helpful guideline in making any response: ### Do: - Be helpful and courteous. - Refer the reporter(s) to the local agency with appropriate jurisdiction when an incident occurs. For example, local police and sheriff's departments will investigate crimes; local fire departments will fight and investigate fires. - In addition, you may also refer reporters to the WDFW public affairs office to coordinate responses to questions about employees' personnel information, personal background, details of their jobs, WDFW policies, etc. ### Don't: - Speculate. - Provide any information about the incident. Let the responsible investigating agency do that. - · Be unavailable or say only "no comment". - Provide personal information about an employee involved in the incident, such as marital status, home address or phone number, background or training, hospital to which he or she may have been taken, etc. - Take a reporter to the scene of an incident. Let the responsible investigative authority do that. - Comment on the progress of an official investigation. ### ATTACHMENT C ### Safety/Security Incident Report (WDFW 699) Form WDFW 699 replaces the old *Supervisor's Report of Personal Injury or Accident* (Form WDFW 758). The new form is used to record injuries, accidents, medical emergencies, motor vehicle collisions, near misses, and security incidents. Print out the form (requires the free Adobe Acrobat Reader), fill it out in ink, then send it to the Personnel Office for processing. ### **Department of Wildlife** POL-1027 DATE: February 9, 1990 CANCELS: SEE ALSO: Approved By: /s/ Curt Smitch POLICY ### POL-1027 FIREARMS This policy applies to all employees while on duty or while engaged in Department business. ### 1. Commissioned Employees Are Authorized to Carry Handguns With the exception of employees engaged in duties involving the demonstration, instruction or exhibition of firearms, no other Department employee may carry or possess a handgun while on duty or while in an agency uniform or vehicle. The Department issue handgun is the Mod. 66 Smith and Wesson stainless steel .357 revolver. Employees authorized to carry handguns may elect, at their expense, to carry an approved 9mm semi-automatic following inspection of the weapon by a firearms instructor, the completion of the semi-automatic transition course and qualification with the weapon. Employees authorized to cary handguns shall not carry them in a conspicuous manner unless n uniform. ### 2. Employees, When Job Related, May Carry an Approved Rifle While On Duty. Employees whose job specifications require routine involvement in the lethal dispatch of wounded or injured animals may, upon request and approval by their first-line supervisor, carry an approved rifle while on duty. The Department issue rifle is the Mod. 700 Remington 30.06 bolt action. Other models may be authorized following approval by a Criminal Justice Training Commission (CJTC) certified Department of Wildlife firearms instructor. Authorized employees may also be issued confiscated rifles following forfeiture to the agency. No such forfeited weapon may be issued until inspected for safety by a certified firearms instructor. # 3. Shotguns May Be Carried By Commissioned Employees and By Others When Engaged in Specific Activities. Shotguns are considered to be a defensive weapon and are authorized to be carried only by commissioned employees. Other employees engaged in animal hazing/herding, control, specimen collection or other similar activity, may, upon request and approval by their first-line supervisor, carry an approved shotgun while engaged in those specific activities. The Department issue shotgun is the Mod. 870 Remington 12 gauge pump. Other models may be authorized following approval by a CJTC certified Department of Wildlife firearms instructor. Authorized employees may also be issued confiscated shotguns following forfeiture to the agency. No such forfeited weapon may be issued until inspected for safety by a certified firearms instructor. ### 4. Firearms Training is Required Employees may not carry or possess any firearm with which they are not familiar. Upon request through the
training office, agency firearms instructors will provide training designed to familiarize the employee with the specific firearms authorized. ### 5. Exceptions Nothing in this policy prohibits the carrying, possession or use of tranquilizing guns, net guns or CO2 paintguns by employees who have received training in the safe use and handling of same. Nor does this policy prohibit the use of firearms for personal protection by employees trained in the use thereof while actually engaged in the study, tracking or capturing of large carnivores. ### **Department of Fish and Wildlife** Effective Date: 3/20/02 **POLICY - 2001** Cancels: M1012 See Also: Approved By: <u>/s/ Jeff Koenings</u> ### POL - 2001 WORKING ALONE IN REMOTE LOCATIONS This policy applies to all WDFW employees and volunteers who are assigned to work alone in a remote location. ### **Definition:** **Remote Location:** An isolated area away from a reasonable possibility of human contact. ### 1. The Program Establishes Specific Procedures to Ensure Safety Each Program has responsibility for establishing specific procedures to ensure the safety of employees working alone who do not have reliable means of communication. Procedures shall include: - A. A "checkout system" which notifies the Department when safely out of remote site; and - B. Steps to take if employee is unaccounted for. # 2. <u>Supervisors Ensure Employees Will Communicate Location, Current Work Site and</u> Estimated Time of Return When working in a remote location, an employee notifies the immediate supervisor or designee according to established procedure. Updated: 3/13/02 # Section 3 # Site and duty-specific Safety/Security Plans | Departm | ent of Fish and Wildlife | POL-M1217 | |-----------|----------------------------------|---| | POLICY T | ITLE: Use of State Resources | | | Cancels: | WDW 1107 & 1108
WDF 103 & 113 | Effective Date: 18 May 1995 | | See Also: | M1214-M1216,
M1218-M1223 | Approved By: /s/ Judith Freeman, Deputy Director | ### POL-M1217 USE OF STATE RESOURCES ### <u>PUBLIC OFFICE-WHETHER ELECTED OR APPOINTED-MAY NOT BE USED FOR</u> PERSONAL GAIN OR PRIVATE ADVANTAGE This policy is derived from Executive Order 93.02 Standards of Ethical Conduct for Executive Branch Employees and from RCW 42.18, Executive Conflict of Interest Act and RCW 42.52, State Ethics Law. Employees shall not utilize people, money or property under their control, direction or custody for their private benefit or gain or that of another. ### 1. <u>Definitions</u> - A. <u>Assist</u> means to help, aid, advise, furnish information to, or otherwise provide assistance to another person. The definition also includes a requirement that the employee both intends to assist the person and believes that the action will be of assistance to the person. - B. <u>Person</u> any individual, partnership, association, corporation, firm, institution, or other entity, whether or not operated for profit. ### 2. Requirements This policy complies with the statutory prohibition against an employee utilizing any of the state's resources for private benefit or gain. The statutory restrictions concerning the utilization of state resources are as follows: - A. An employee may not use a person under his/her official direction or control for private benefit or gain to the employee or another; - B. An employee may not use money under his/her official direction or control for the private benefit of gain of the employee or another; - C. An employee may not use any property under his/her official control or custody for the private benefit or gain of the employee or another; and - D. An employee may use public resources under his/her direction or control to benefit others when it is part of the employee's public duties. ### **Department of Fish and Wildlife** Effective Date: 1/2/2002 ### **POLICY - 7008** Cancels: M1603 (7004) Approved By: /s/ Jeff Koenings See Also: WAC 292-110-010 ### POL - 7008 USING STATE-OWNED COMPUTING RESOURCES This policy establishes the use of state-owned computing resources by WDFW employees. This policy applies to all WDFW employees. Look here for F.A.Q.s regarding the Computer Use Policy. ### **Definitions:** **Employee:** Permanent, temporary, seasonal, volunteers, and those working under contract for WDFW. IS Manager: WDFW Information Services Manager or designee. **State-owned Resources:** Any money or property owned, issued or controlled by WDFW. **Computing Resources:** Any computer hardware, software, data, or network resources, which WDFW makes available to its staff for the performance of official business. <u>Computer hardware</u> – desktop and laptop computers, monitors, hand-held computing devices, printers, plotters, servers, and other types of electronic devices which are capable of being connected to a WDFW computer or network. <u>Computer software</u> – operating system software, commercial or public domain application software, and WDFW-developed application software. <u>Computer data</u> – information stored electronically, whether created by WDFW staff, purchased, or obtained from others. <u>Computer network resources</u> – cabling, data jacks, switches, routers, modems, network servers, network operating system software, electronic mail (E-mail) systems, data and phone lines, and connections to other computers and the Internet. **Business Use:** Use of state-owned resources by an official or employee of the state, authorized volunteer, or contractor, work experience program participant, student, or employee of another governmental jurisdiction as directed by his/her supervisor to accomplish state programs or as required by the duties of his/her position. ### 1. <u>Limiting Computer Use to Official Business</u> WDFW will notify all employees that they must use computing resources for official business only. Encourage employees to use WDFW computing resources to carry out their assigned job requirements. ### 2. <u>Employees Using State-Owned Computing Resources</u> Employees must use state-owned computing resources in an ethical, lawful, responsible, and non-discriminatory manner. ### 3. Permissible Uses of State-Owned Computing Resources Permissible uses of state-owned computing resources include WDFW business, other WDFW-approved activities, employee job-related activities including professional development, and authorized limited (de minimis) personal use (WAC 292-110-010). ### **Examples of De Minimis Use:** The Executive Ethics Board provides interpretations of de minimis use related to stateowned computers on their web site at http://ethics.wa.gov/ Rulings and opinions change frequently. Examples of de minimis use are; - A. Limited infrequent personal use of e-mail. - B. Communicating good will among employees such as holiday greetings. - C. Informing family members that the work schedule will cause the employee to be late. - D. Computer information made available by state agencies to all state employees for the purposes of providing benefits, explaining benefits, or describing resources for state employees. - E. De minimis use MAY NOT include indiscriminate web surfing for personal use. Only those web sites reasonably related to state business may be accessed. ### 4. Prohibited Uses of State-Owned Computing Resources As set forth in WAC 292-110-010 and this policy, state-owned computing resource uses are subject to the following prohibitions: - A. Prohibited to use in promotion of outside business interests. - B. Prohibited to support, promote, or solicit for any outside organization, charity, or group unless provided for by law or authorized by WDFW Director or designee. - C. Prohibited to use to promote personal political or religious beliefs or affiliations. - D. Prohibited to use to engage in sexual harassment, or create a hostile work environment. - E. Prohibited to infringe copyrights or violate license agreements. - F. Prohibited to discriminate on the basis of race, creed, color, marital status, religion, sex, national origin, veteran's status, age, disability, or sexual orientation. - G. Prohibited to promote or engage in unlawful activity. - H. Prohibited to cause malicious mischief or damage to any computing resource, or pursue illegal access to any computing resource. - I. Prohibited to play computer games. - J. Prohibited to access, transmit, display, chat, or post on the World Wide Web or Internet for reasons other than authorized business use, except permissible uses set forth in this policy. ### 5. WDFW Monitors Use of State-Owned Computing Resources - A. WDFW has the right to access data that would normally fall under an employee's control, without the consent of the individual employee, when necessary to carry out business functions or to investigate possible misuse of the equipment. - B. WDFW has the right to monitor employee network use to investigate abuse of network privileges and to ensure compliance with this policy. ### 6. IS Manager Maintains a Software Standards List (Software Standards List) - A. Employees will not install non-standard software on state-owned computers without the approval of the IS Manager or designee. - B. The IS Manager or designee will create and maintain sources of standard software downloaded from the Internet, and make them available for employee use on the Intranet or by other means. - C. Employees will not use other sources for standard software downloads without the approval of the IS Manager or designee. - D. Downloading of non-standard software from the Internet will be done only when needed for WDFW business. - E. Downloading of non-standard software will only be done by employees trained in and using safe downloading practices prescribed by the IS Manager or designee. ### 7. E-Mails and Documents may be Subject to Public Disclosure E-mails and documents may represent a public record and be subject to public disclosure. Employees
shall follow the WDFW public records retention guidelines. ### 8. Use of Personally-owned Computer Equipment - A. Personally-owned computer equipment may be used for WDFW business without restricting other personal use of the equipment - B. An employee must follow the WDFW policy during usage of personally-owned computer equipment for WDFW business. - C. When an employee connects personally-owned computer equipment to the state network they must adhere to WDFW policy during that connection. | | | Updated: 12/6/01 | |--|--|------------------| | | | | Effective Date: 12/21/05 **POLICY 7001** Replaces: M1401 See Also: OFM SAAM Chapter 12 IRS Fringe Benefits Publication 15B Approved By: /s/ Jeff Koenings # POL - 7001 <u>ASSIGNING, USING AND MANAGING WDFW-OWNED MOTOR</u> VEHICLES This policy applies to WDFW employees except if policies and procedures are in conflict with or are modified by a bargaining unit agreement the agreement language shall prevail. ### Definitions: Major WDFW Locations: Olympia, Regional and District offices **Program Motor Pool:** Pool of WDFW-owned vehicles not permanently assigned available for usage by all employees but the vehicle ownership is still retained by the program. **Official Residence:** per OFM, the city, town or other location where the state official or employee maintains a residence that is used as their primary domicile. **Official Station:** per OFM, the city, town, or other location where the state official or employee's office is located or work is performed on a permanent basis. Designation by the agency is to be determined by agency needs. Official Sate Business: Activities performed by an official or state employee, authorized volunteer, or contractor, work experience program participant, student or employee of another governmental jurisdiction as directed by his or her supervisor in order to accomplish state programs or as required by the duties of his or her position or office. **OFM:** Office of Financial Management. **Permanently Assigned Vehicle:** A passenger motor vehicle that has been assigned to an individual for a period greater than thirty days. **SAAM:** State Administrative & Accounting Manual administered by OFM. # 1. <u>Programs Will Assign New Vehicles Based on Individuals Work</u> Assignments When assigning new vehicles, priority will be given to those individuals whose work assignment requires them to drive a large number of miles. ### 2. Permanently Assigned Vehicles Must Meet the Criteria Set by OFM At least one of the following conditions is to exist prior to each assignment of a passenger motor vehicle on a permanent status: - a) The agency can demonstrate, or reasonable estimate: - 1) For vehicles less than five years old or with less than 75,000 miles, the travel requirements average at least 1,000 miles per month. - 2) For vehicles greater than five years old or with more than 75,000 miles, the travel requirements average at least 500 miles per month. - b) This mileage is not to include any travel by the assignee between home and duty station. Those permanently assigned passenger motor vehicles that do not maintain these mileage minimums over a twelve-month period must be returned to the supporting motor pool. - 1) Individuals requiring the vehicle are on 24-hour call and **all** of the following conditions exist: - 2) A state-owned or leased passenger motor vehicle is not available on a 24-hour trip dispatch basis. - 3) It is not practical to provide for such transportation by the use of other agency vehicles. - The frequency of such travel on call is greater than would justify requiring the person to use such individual's own personal vehicle. Frequency of calls established under this paragraph is to be submitted by each agency to the Director of the Office of Financial Management. - 5) A need exists for a specially equipped or special purpose passenger motor vehicle which limits the use or which is essential to a particular agency, program, individual, or purpose. # 3. <u>State-Owned Vehicles Are to Be Used Only in Conduct of Official State</u> Business 4. <u>Travel Between Designated Official Station and Official Residence Must Be Approved by Director or Authorized Designee and Meet Criteria Set by OFM as defined in SAAM Chapter 12.20.35</u> The following is the OFM criteria: - a) When storing the vehicle at an employee's residence is more advantageous or economical to the state than the purchase, lease, or rental of a commercial garage or other parking facility. The security and safety of state property is to be considered in determining the storage location of state-owned or leased vehicles. - b) When an employee's home is also the official station. - c) When an individual commences a trip prior to the opening time of a motor pool or when the individual returns from or completes a trip later than the closing time of the state or agency motor pool. - d) When, because of darkness, late hour, isolated location, the area has a record of crime, there is a threat to the personal security of the employee, or there is a reasonable basis for fear or uneasiness of personal safety in returning a passenger motor vehicle to a motor pool or to its customary storage area. - e) When it is economical or advantageous to the state to allow such incidental travel in a state-owned or leased passenger motor vehicle, or as part of a commute trip reduction program as required by RCW 70.94.551. (Also refer to RCW 43.41.140). - f) Use by other law enforcement or investigative employees or emergency highway maintenance employees who are on 24-hour call and whose duties require use of assigned passenger motor vehicles during what would be classified as other than scheduled working hours. In this situation actual off- duty calls requiring use of the passenger motor vehicle must average a minimum of ten (10) times per month per calendar quarter. **Note:** Internal Revenue Service (IRS) Fringe Benefits/Publication 15-B may be applicable. - 5. <u>WDFW Does Not Allow Usage of State-Owned Vehicles for Commuter Ride Sharing</u> - 6. WDFW Does Not Allow Contractors to Use State-Owned Vehicles Without Prior Approval From the Director/Deputy Director - 7. <u>Employees Must Exercise Maximum Conservation Practices in Use of State-Owned Vehicles</u> Employees are to consolidate trips where possible, driving within the legal speed limits and employ other means as necessary to achieve energy conservation. ### 8. <u>Available State-Owned Vehicles Should Be Utilized Over Privately-Owned</u> Vehicles Supervisors must give prior approval for the use of a privately owned vehicle in the conduct of official state business. ### 9. WDFW Program Motor Pools Are to Be Available at All Major WDFW Locations At each location, programs are to maintain a current list of vehicles not permanently assigned, listing vehicles that are available and who to contact to utilize the vehicle. #### 10. All Vehicles Not Permanently Assigned Are to Be Included in a Motor Pool Vehicles are to include specially equipped vehicles such as 4x4s, vehicles capable of towing trailers/ boats, flat bed trucks etc. ### 11. <u>Priority is to Be Given to the Program That Owns the Pool Vehicle</u> Otherwise Vehicles Will be Available on a First-Come, First-Served Basis ### 12. <u>Use of All Vehicles to Be Reviewed By Program Assistant Director or</u> Designee on a Yearly Basis The Program Assistant Directors or designee is to review use of all vehicles for the following mileage compliance: - a) For vehicles less than five years old or with less than 75,000 miles, the travel requirements average at least 1,000 miles per month. - b) For vehicles greater than five years old or with more than 75,000 miles, the travel requirements average at least 500 miles per month. ### 13. <u>The Director or Authorized Designee Maintains Authority to Make Exception to Policy</u> #### **Department of Fish and Wildlife** **Effective** 07/01/05 Date: **POLICY 7010** Replaces: Policy 1029, Policy M1401, Policy M1501 **See Also:** RCW 46.20.001, RCW 46.29.490, RCW 43.03.060, RCW 46.30, State Administrative and Accounting Manual – Chapter 12, PRO–7010A - Driving Safety Program, PRO-7010B – Reporting Vehicle Collisions, PRO-7010C - Reporting or Disposing of Damaged Vehicles, Policy 7001- Assigning, Using and Managing WDFW-owned Motor Vehicles **Approved** /s/ Jeff Koenings By: ## POL 7010 – OPERATING STATE OWNED/LEASED OR PRIVATELY OWNED VEHICLES WHILE CONDUCTING OFFICIAL STATE BUSINESS WDFW Considers Safety a Priority. This policy applies to all WDFW employees, contractors, and volunteers except if policies and procedures are in conflict with or are modified by a bargaining unit agreement, the agreement language shall prevail. #### **Definitions:** For purposes of using vehicles while conducting official state business, the following definitions apply: **Official State Business:** Activities performed by an official or state employee, authorized volunteer, or contractor, work experience program participant, student or employee of another governmental jurisdiction as directed by his or her supervisor in order to accomplish state programs or as required by the duties of his or her position or office. **State Drivers**: Persons who are **authorized** by the agency head or designee to operate a state vehicle or a privately owned vehicle used for conducting official state business. They include: state employees, volunteers, students (high school or college students that are 18 years of age and have a minimum of two years of driving experience). State Vehicle: A motor vehicle owned, rented, leased, or otherwise under the possession and control of the State. A rental vehicle is a state vehicle if it is rented by a duly authorized employee at the cost of the State and is solely for official state business. The use of a state vehicle must be authorized by the agency head or designee and used only for official state business. **Privately Owned Vehicle
(POV):** A vehicle privately owned, leased, or borrowed by a state driver for which the driver receives or is entitled to receive monetary reimbursement or per diem when the vehicle is used to conduct official state business. The state driver is responsible to maintain vehicle insurance on the POV in compliance with Washington mandatory liability insurance requirements as defined in RCW 46.29 and RCW 46.30. andState Administrative and Accounting Manual (SAAM) – 12.40.20. **15-Passenger Van Driver –** Employees, student-employees, students, and volunteers operating 15-passenger vans under the direction of a state agency, university, or community or technical college. **Authorized Passengers** – Individuals authorized by the agency head or designee to ride as passengers in a <u>state vehicle</u> driven by a <u>statedriver</u> conducting official state business. Authorized passengers can include students, volunteers, contractors, clients, and private citizens. **Unauthorized Passengers** – Those passengers not engaged in performing official state business and/or not specifically authorized by the agency head or authorized designee. Unauthorized passenger can include, but are not limited to, family members, relatives, friends, and pets. **Student** – A student, as used for the purposes of this policy, is a person that a high school, or state university or community/technical college determines meets their criteria for student status. A student who performs work for compensation by an agency or college meets the state employee definition. Per WAC 296-125-030(2) minors (those under 18 years of age) are prohibited from performing jobs that require motor vehicle operation. All student drivers must have a minimum of two years of driving experience. **Volunteer** – A volunteer is a person, other than an emergency services worker as described by RCW - Chapter 38.52, who, of his/her own free choice, performs any assigned or authorized duties for the state or any agency thereof. A volunteer receives no wages, and is registered and accepted as a volunteer by the state or any agency thereof, for the purpose of engaging in authorized volunteer service. A volunteer may be granted reimbursement for actual expenses necessarily incurred in performing his or her assigned or authorized duties. #### 1. Drivers Must Exercise Maximum Energy Conservation Practices Consolidate trips where possible, drive within legal speed limits, and employ other means as necessary to achieve energy conservation. ## 2. State Drivers Must Promptly, Personally Report and Resolve Citations, Tickets, or Fines Generated While Operating a State Vehicle (see PRO-7010A – Driving Safety Program) ## 3. Prompt Review and Appropriate Follow-Up Will Occur in All Instances Of Complaints Regarding Drivers (see PRO-7010A - Driving Safety Program) ## 4. All Drivers Must Have in Their Possession a Driver's License Recognized as Valid Under Washington State Law (see PRO-7010A – Driving Safety Program) ## 5. Drivers Must Report When Their Driver's License, Or Endorsement Needed For Work Duties, Has Been Revoked, Suspended, or Is Invalid. ## 6. State-Owned or Leased Passenger Motor Vehicles Must Only Be Used For Official State Business Exceptions are as otherwise provided by law or by regulations of the Office Of Financial Management. When a state-owned or leased passenger motor vehicle is being operated, any person exercising control over and/or operating the vehicle is expressly prohibited from engaging in the transportation of unauthorized passengers. Transporting of unauthorized passengers in a privately owned vehicle while driving on official state business is considered a personal decision. The state of Washington will not provide excess liability protection to any unauthorized passengers in the event of an accident. #### 7. Drivers Must Operate Vehicles in a Safe, Professional Manner and Comply with all #### **Applicable Traffic Laws and Regulations** #### 8. All Drivers Must: - a. Comply with WDFW smoking policy (POL-4004) - b. Not drive while under the influence of intoxicating beverages or drugs (including prescription drugs) that may affect the driver's ability to operate motorized equipment. - c. Not use or possess alcohol/intoxicating substances in a state vehicle. - d. Not transport alcohol/intoxicating substances in the passenger compartment of a privately owned vehicle while conducting official state business unless transporting such substances is within the driver's official state duties. Alcohol containers should be stored in the trunk or otherwise contained in accordance with state law regarding open containers as referenced in RCW 46.61.519 unless in conflict with or modified by a bargaining unit agreement, the agreement language shall prevail. - e. Not use radar or speed detecting devices in state vehicles. - f. Avoid the use of ear phones/buds to minimize distraction and inability to hear emergency warnings. - g. Safely organize and store equipment/supplies in the vehicle so they are secure in the event of a sudden stop. - h. Adjust driving speed and vehicle equipment (i.e., use of lights, tire pressure, etc.) to changing weather conditions. Additionally, the driver is to alter travel plans as needed for personal safety due to inclement weather or sudden illness. - Not transport firearms, weapons, or explosives (concealed or otherwise) unless the transportation of such devices is in accordance with performance of official state business. - j. Properly wear, and require passengers to wear, provided safety belts at all times the vehicle is in operation. Ensure that authorized passengers under the age of 16 years of age are properly restrained in safety belts or car seats. (Refer to Washington Traffic Safety website at http://www.wa.gov/wtsc/law.htm for guidance) - k. Avoid cell phone use while driving. - 1. Select well-lit, safe areas for parking state vehicles, if possible. Place valuable equipment out of view when feasible and lock the vehicle when unattended. ## 9. The Driver and Supervisor Must Complete the WDFW Driving Safety Program Prior to Driving (See PRO-7010A – Driving Safety Program). ## 10. Driver Must Meet All Requirements in Chapter 12.20.25 of the SAAM to Operate a 15-Passenger Van See http://www.ofm.wa.gov/policy/12.htm ## 11. Drivers Must Immediately Report All Vehicle Collisions Involving Vehicles (Including POVs) Used on Official State Business (See PRO-7010B – Reporting Vehicle Collisions) ## 12. Drivers Must Comply With Mandatory Liability Insurance Requirements When Using POVS for Official State Business See (RCW 46.29 and RCW 46.30) **OFM Glossary:** POVs & Official State Business A driver of a POV involved in an accident while on official state business is covered by his/her private insurance policy. This insurance policy is considered "primary" for payment of all losses/recoveries arising from an accident while driving a POV. The cost of insurance is considered to be covered by the state's mileage reimbursement rate. **Note:** The state does not reimburse state drivers for insurance deductibles. The Washington Self-Insurance Liability Program will act as an "excess policy" in the event limits of the private insurance policy are exhausted. Under certain circumstances, the state may assist in the defense and settlement of claims, including possible lawsuit defense, if warranted. 3/11/08 Page 61 of 77 Effective Date: 12/21/05 **POLICY 7002** Replaces: See Also: 7003 Approved By: /s/ Jeff Koenings #### POL - 7002 PROTECTING AND ACCOUNTING FOR INVENTORY This policy applies to all WDFW employees except if policies and procedures are in conflict with or are modified by a bargaining unit agreement, the agreement language shall prevail. #### **Definitions:** **Capitalized Fixed Assets:** All land acquisition regardless of cost and all remaining fixed assets with a unit cost of \$5,000 or greater. **Fixed Assets:** Tangible assets acquired by the state through donation, gift, purchase, capital lease, or self-construction with a life expectancy of more than one year, e.g., land buildings, improvements other than buildings, furnishings and equipment, and construction in progress. Fixed assets do not include depletable resources such as minerals or timber. **Inventoriable Fixed Assets:** All capitalized, small and attractive assets, and equipment (regardless of cost), which requires a Washington state license plate. **Small and Attractive Assets:** Fixed assets with a unit acquisition cost of less than \$5,000 and more than \$300 that the agency considers particularly vulnerable to loss as defined by WDFW risk assessment. Weapons, boats, ATV's, snowmobiles, and snowcats are considered small and attractive assets regardless of cost. #### 1. WDFW Risk Assessment Establishes Small And Attractive Assets WDFW Risk Assessment establishes Small and Attractive Assets (Attachment A) with total acquisition cost of between \$300.00 and \$4,999.99. **EXCEPTION:** The exceptions are weapons, boats, ATV's, snowmobiles and snowcats, they are inventoried regardless of cost. ### 2. <u>WDFW Maintains Inventory Control on Fixed, Capitalized Fixed, and Small and Attractive Assets</u> A permanently affixed bar coded inventory tag will be used for identification on inventoriable assets. If inventory tag will not adhere to the item, employee is to either engrave or paint the inventory number on the item. #### 3. Employees Responsible for Inventory Tag Replacement Employees receiving and accepting inventoriable fixed assets will be responsible for placing assigned inventory tag on the appropriate asset. #### 4. Employees Responsible for Inventoriable Assets in their Possession Employees will: - A. Report all lost or stolen assets as provided in WDFW policy M1503. - B. Handle surplus of asset as described in the Fiscal Office "How to" instructions. - C. Safeguard assets from misuse, theft, loss or destruction. - D. Transfer assets as
described in the Fiscal Office "How to" instructions. #### 5. Supervisors Responsible for Compliance WDFW supervisors are responsible for their employees complying with this policy. #### 6. Purchasing Staff Accounts for Inventoriable Assets Records Purchasing staff will: - A. Conduct physical inventory for each location at least once every other fiscal year. - B. Maintain centralized records of all inventoriable assets as described in OFM Policy 30.40.30. - C. Reconcile physical inventory with permanent inventory records as described in OFM Policy 30.45.40. #### 7. Fiscal Office Accounts for Fixed Assets The Fiscal Office is responsible for reporting the accounting information described in OFM Policy 85.65.52 thru 85.65.64 of fixed assets. #### 8. Real Estate Staff Account for Real Estate Holdings Real Estate staff will: - A. Maintain centralized records of all real estate holdings as described in OFM Policy 30.40.30. - B. Reconcile physical inventory with permanent inventory records as described in OFM Policy 30.45.40. ### Attachment A POL-7002 #### **Small and Attractive Assets** | Commodity Code | <u>Item</u> | |-----------------------|---| | 2806 | Engines (gas and outboard marine) | | 3695 | Chain saws | | 4521 | Space heaters (portable) | | 5820 -5822 | Communications equipment (audio, video and radios) | | 5825 | G.P.S. unit | | 6630 | Portable Breath Tester | | 6651 | Optical devices, binoculars, telescopes, infrared viewers, rangefinders and spotting scopes | | 6710 - 6730 | Cameras (motion, still and digital) | | 7012 - 7013 | Microcomputer systems, laptops, notebook computers, hand-held computer devices | | 7420 - 7450 | Office equipment – Calculators, typewriters etc | | 7730 | Record players, radios, television sets, tape recorders, VCR's, video cameras (home type) | | | REGARDLESS OF COST | | 1005 - 1095 | Weapons, firearms, signal guns and accessories - regardless of cost | | 1920-1990 | Boats | | 2340 | ATV (All Terrain Vehicle) | | 2430 | Snowmobile, snowcat | | | | #### EMPLOYEE/VOLUNTEER ACCOUNTABILITY LIST | Employee=s Name | | Hire Date | e | |--|---|--|--| | Address, City, State, 7 | Zip | Transfer | /Termination Date | | The following items have be Keys, list number and type: Card Key, list number: | een assigned to the above-name | | | | Petty Cash Custodian:
Telephone Credit Card #: | Yes □ No □ Yes □ No □ | Employee I.D. Card: Yes ☐ I | | | Credit Cards, list type:
Cellular Phone # | | | | | Computer password/log-on Software/Manuals, list: University of Washington C | | No □ | | | | | | | | Inve | entory Description | Inventory # | Serial # | | Inve | entory Description | Inventory # | Serial # | | | entory Description | Inventory # N/A | Serial # | | COMPUTER CPU | entory Description | · | Serial # | | COMPUTER CPU COMPUTER MONITOR | entory Description | N/A | Serial # | | COMPUTER CPU COMPUTER MONITOR DESK | entory Description | N/A | Serial # | | COMPUTER CPU COMPUTER MONITOR DESK CHAIR I have received the above item Washington State Department | s and understand the items must be
of Fish and Wildlife (WDFW). A | N/A | termination with the | | COMPUTER CPU COMPUTER MONITOR DESK CHAIR I have received the above item Washington State Department | s and understand the items must be of Fish and Wildlife (WDFW). An wided to my supervisor prior to my | N/A N/A N/A returned to my supervisor prior t | termination with the | | COMPUTER CPU COMPUTER MONITOR DESK CHAIR I have received the above item Washington State Department forwarding address will be pro Employees Signatur Supervisor: It is your responsible | s and understand the items must be of Fish and Wildlife (WDFW). At vided to my supervisor prior to my re / Date | N/A N/A N/A returned to my supervisor prior t | termination with the el vouchers/advances and Transfer Slips are attached. | | COMPUTER CPU COMPUTER MONITOR DESK CHAIR I have received the above item Washington State Department forwarding address will be pro Employees Signatur Supervisor: It is your responsible | s and understand the items must be of Fish and Wildlife (WDFW). At vided to my supervisor prior to my re / Date | N/A N/A N/A returned to my supervisor prior to my ny outstanding dailies, leave slips, trave termination with WDFW. Equipment | termination with the el vouchers/advances and Transfer Slips are attached. | | Inventory Description | Inventory # | Serial # | |------------------------------|-------------|----------| #### **Department of Fish and Wildlife** POL-M1404 POLICY TITLE: Property and Equipment Assigned to Employees/Volunteers Replaces: New See Also: WDFW Policy 1024 Draft WDFW Policy 1027 Draft WDFW Policy 1227 Draft WDFW Policy 1403 WDFW Policy 1503 Draft #### POL-M1404 PROPERTY AND EQUIPMENT ASSIGNED TO EMPLOYEES/ VOLUNTEERS ALL employees/volunteers will be accountable for the proper use and care of all property and equipment used in the conduct of their official duties. This policy governs the use and assignment of tangible assets and intangible items such as keys and credit cards. Permanently assigned property and equipment are tangible assets that exceed \$300 in cost and have a minimum useful life of one year. Temporarily assigned property and equipment are items assigned on an as needed basis. A temporary assignment is for a specific task of identifiable duration from a central location. For these items a Sign Out/ln Log with dates will replace the Employee Accountability Form (WDFW 897). Supervisors will give this policy and the accompanying procedure to all employees/volunteers who report directly to them. Employees/volunteers will exercise prudent judgment and show responsibility in safeguarding WDFW controlled assets assigned to them from misuse, theft, loss or destruction. Each employee/volunteer will maintain a list (WDFW 897 Employee Accountability Form) of all WDFW controlled permanently assigned property in their possession. Each program or unit may design their own form if it contains all the elements contained in the Employee Accountability Form (WDFW 897). At the time of termination, retirement, or reassignment the employee/volunteer must surrender all items to the first line supervisor for a comparison with the Employee Accountability Form (WDFW 897). When the comparison is completed, the employee/volunteer (if available) and the individual who did the visual inspection will sign and date the Employee Accountability Form (WDFW 897). If any items are unaccounted for WDFW may withhold an employee's final pay check pending the return of the missing assets. Periodically the Internal Auditor and Purchasing staff will review for compliance. Records will also be subject to audit by state and federal auditors. Supervisors will evaluate all employees for compliance with this policy. They will report any failure to comply to management. Management will take corrective or disciplinary action per Merit System Rules when appropriate. | DRAFT ONLY | N | IAND | ATOR | Y SAF | ETY, | HEAL | .TH & | ENVI | RONN | IENTA | AL TR | AININ | G | | |
---|------------------------------------|------------------------------|---------------------|-----------------------|---------------------|---|--|-------------------------------------|---|--|---|-----------------------------------|--|--|-------------------------------------| | Notice: Shaded boxes indicate Mandatory Training Requirements, based on work duties, that apply to all Agency regular, temporary, seasonal staff and volunteers. Drag cursor over training title and click training links for more information. | New Employee Orientation Checklist | Hazard Communication Program | Formaldehyde Safety | Basic First Aid / CPR | Back/Lifting Safety | Bloodborne / Airborne Pathogens
(within 15 days of hire) | Hearing Conservation Testing &
Training | Personal Protective Equipment (PPE) | Respiratory Protection Program
Training & Fit test | Respirator Use Certification
(by Doctor or PLHCP) | DOT Hazardous Materials
Transportation | (RCRA) Hazardous Waste Generation | Hazardous Substance Emergency
Response Training (HAZWOPR) | Commercial Pesticide Applicator
Certification | Site specific Emergency Action Plan | | Frequency | OneTime | One Time | annual | every 2yrs | every 2yrs | every 2yrs | annual | One Time | annual | One time | every 3yrs | annual | annual | every 5yrs | annual | | | Click here | Click here | | | Click here | | Click here | | All Agency Staff | | | | | | | | | | | | | | | | | Hatchery Specialist | | | | | | | | | | | | | | | | | Fish Health Specialist | | | | | | | | | | | | | | | | | Construction Shop | | | | | | | | | | | | | | | | | Lake Rehab Staff | | | | | | | | | | | | | | | | | Enforcement Officer | | | | | | | | | | | | | | | | | Agency Diver | | | | | | | | | | | | | | | | | Wildlife Area Staff | | | | | | | | | | | | | | | | | Access Area Staff | | | | | | | | | | | | | | | | | Biological Field Staff | | | | | | | | | | | | | | | | | Agency Pilot | | | | | | | | | | | | | | | | | Spartina Staff | | | | | | | | | | | | | | | | | Laboratory Staff | | | | | | | | | | | | | | | | | Oil Spill Team | | | | | | | | | | | | | | | | | | MANDATORY SAFETY, HEALTH & ENVIRONMENTAL TRAINING | | | | | | | | | | | | | | |-----------------------------|---|-----------------------------------|-------------------------|--|-----------------------|---|------------------------|--|---|---|---|--------------|--------------------------|-------------------| | Safety Committee Operations | Ergonomics Awareness | Mobile Crane/Boom Truck Operation | Ropes, Slings & Rigging | Forklift / Powered Industrial Truck
Certification | Boating Safety Course | Defensive Driving
(Mandatory over1K miles/month) | Offroad Vehicle Safety | CDL w/ Hazardous Material
Certification *(Endorsement
H) | DOT CDL Driver Drug / Alcohol
Testing
for Drivers | DOT CDL Driver Drug / Alcohol
Testing
Supervisors | Powered Platform / Ariel Manlift Safety | Scaffold Use | Fall Protection Planning | Electrical Safety | | One time | One time | every 3yrs | every 3 yrs | every 3yrs | One time | every 4yrs | One time | annual | One time | One time | One time | One time | One time | annual | | | Click here | | | | | Click here | | Click here | Click here | Click here | N | MANDATORY SAFETY, HEALTH & ENVIRONMENTAL TRAINING | | | | | | | | | | | | | | | | |------------------|---|---------------------------------|---------------------------------|----------------------------------|--------------------------|----------------------------|------------------------|------------------------|--------------------|---|----------------------------|----------------------------|--------------------------------|---------------------------------------|-------------------------------|---------------------| | Lockout / Tagout | Portable Fire Extinguisher | Confined Space Entry Procedures | Confined Space Air Monitor-4gas | Confined Space Rescue Techniques | Hot Work &Welding Safety | Trenching & Shoring Safety | Flagging Certification | Pilot / Escort Vehicle | Asbestos Awareness | Asbestos Supervisor "competent
person" | Lab Chemical Hygiene Plans | Lead/Benzene & Carcinogens | Explosive Handling Endorsement | Wildland Fire Fighting (DNR Red Card) | WDFW Diving Operations Manual | DAN Oxygen Training | | annual | One time | annual | annual | annual | One tiime | every 4yrs | every 3yrs | every 3yrs | annual every 2yrs | | | | | | | | Click here | # WASHINGTON DEPARTMENT OF FISH & WILDLIFE HAZARDOUS CHEMICAL COMMUNICATION PROGRAM CERTIFICATION OF GENERAL TRAINING | This will certify that I, | | |---|-----------------| | (Print Name) | | | have received instructions on the Hazardous Communication Program, and safe use | of chemicals | | | | | used within the Department of Fish & Wildlife. I am aware that emergency informa | tion is written | | | | | in Material Safety Data Sheets along with emergency phone numbers in case an over | r exposure to | | | | | hazardous substances used within the Department of Fish & Wildlife occurs. | | | | | | | | | Carial Carreits Namban | | | Social Security Number: | | | | | | | | | | | | Signature | Date | | \boldsymbol{c} | | # WASHINGTON DEPARTMENT OF FISH & WILDLIFE HAZARDOUS CHEMICAL COMMUNICATION PROGRAM CERTIFICATION OF SPECIFIC TRAINING | This will certify that I, | | | | | | | |-------------------------------------|--|---------------------------------------|--|--|--|--| | • | (Print Name) | | | | | | | have been instructed of the hazards | and safe use for dangerous substances listed b | pelow that I will be working with at. | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | | | | | | Location | | | | | | | | | | | | | | | | Signature | Date | | | | | | | Signature | | | | | | |------|-----------|-------------------|--------------|------|----------------------|------------------------| | PROI | DUCT | PRODUCT
NUMBER | MANUFACTURER | DATE | EMPLOYEE
INITIALS | SUPERVISOR
INITIALS | | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | 7 | | | | | | | | 8 | | | | | | | | 9 | | | | | | | | 10 | | | | | | | | 11 | | | | | | | | 12 | | | | | | | | 13 | | | | | | | | 14 | | | | | | | | 15 | | | | | | | | 16 | | | | | | | | 17 | | | | | | | | 18 | - | | | | | | | 19 | | | | | | | | 20 | | | | | | | | WDFW JOB HAZARD & PPE MATRIX | Lifejacket | Safety Glasses | Safety Goggles | Latex/Nitirle Exam | Leath | | Chemical Resistant
Gloves | Rubber | Hearing Protection | Chainsaw Chaps | Welding Safety Gear | Respirator | Chemical Resistant
Apron | Safety | Eyewash station | Proper ventilation | High visibility clothing | Substantial Footwear | Safety Toe Footwear | Motorcycle/ATV Helmet | Construction Hard Hat | Fall Protection Gear | Flight Safety Equipment | |--|------------|----------------|----------------|--------------------|-----------|------------|------------------------------|--------|--------------------|----------------|---------------------|-------------|-----------------------------|--------|-----------------|--------------------|--------------------------|----------------------|---------------------|-----------------------|-----------------------|----------------------|-------------------------| | General Field Work (L&I PPE link) | link | <u>link</u> | link | link | <u>li</u> | <u>ink</u> | <u>link</u> | link | link | link | <u>link</u> | <u>link</u> | <u>link</u> | link <u>link</u> | link | Link | | Working near 4ft or greater drop in work surface | Docks or surfaces above/near knee-deep or greater water | Boat operation or working on vessels. | Gas engines (generators, compressors, pumpsetc.) | | | | | - | Gas powered tools (lawnmower, weed eater,blowers,etc) | | | | | - | Pouring of gasoline and oils | Use of ATV,
snowmobiles or motorcycles | | | | | - | Working in airplanes or helicopters | Working on roadway or on road shoulder | Chainsaw Use | Biological Field Work Boat electro -shocking | <u> </u> | Snorkeling Activities Formaldehyde Use (37% Formalin, 10% solutions) | Lake Rehab w/Rotenone (cube root powder) | Lake Rehab w/Rotenone (liquid nox-fish) | | | | | - | Ethanol, Isopropyl Alcohol, Stockard, Bouin Solution Use | | | | | + | - | | | | | | | | | | | | | | | | | | | Fish & Hatchery Work | Sampling Fish (using MS-222, Finquel or Tricaine) | Mixing (MS-222, Finquel or Tricaine) powder concentrate | Instream fish netting (water depth knee deep or greater) | Fish spawning operations (water knee deep or greater) | | | | - | + | | | | | | | | | | | | | | | | | | \vdash | | Taking Fish Heads, CWT or Otoliths with knives or saws | Formalin Treatment Activities | Hydrogen Peroxide Treatment Activities | | | | | 1 | ladophore Use | | | | | 1 | Fiberglass and Epoxy operations | | | | | + | | | | | | | | | | | | | | | | | | \vdash | | Battery maintenance (chargingsulfuric acid) | | | | | + | Plumbing Ops. (Use of PVC gluechemicals) | | | | | + | Cleaning Fish Hauling Tanks (iadophore, bleachetc) | | | | | + | | | | | | | | | | | | | | | | | | | 03/11/2008 3/11/08 Page 75 of 77 | WDFW JOB HAZARD & PPE MATRIX Wildlife & Enforcement Work | Lifejacket | Safety Glasses | Safety Goggles | Latex/Nitirle Exam | Gloves | Leather/Cut-Proof | Chemical Resistant | Gloves | Rubber Lineman Gloves | Hearing Protection | Chainsaw Chaps | Welding Safety Gear | Respirator | Chemical Resistant | Safety Face shield | Evowach etation | Dropor wontilation | Ligh vieikility clothing | Buildie Visibility Clothing | Substantial Footwear | Safety Toe Footwear | Motorcycle/ATV Helmet | Construction Hard Hat | Fall Protection Gear | Flight Safety Equipment | |---|------------|----------------|----------------|--------------------|--------|-------------------|--------------------|--------|-----------------------|--------------------|----------------|---------------------|------------|--------------------|--------------------|-----------------|--------------------|--------------------------|-----------------------------|----------------------|---------------------|-----------------------|-----------------------|----------------------|-------------------------| | Exposure to Human Blood Borne Pathogens | | | | | | | + | | | | | | | | | _ | | | - | | | | | | | | Exposure to wildlife bodily fluids - infectious diseases | | | | | | | + | | | | | | | | + | + | + | + | \dashv | - | | | | \Box | | | Exposure to Hantivirus, Avian Influenza , Pathogens | | | | | | | + | | | | | | | | + | + | | | \dashv | - | | | | \Box | | | Aircraft operations below 500' AGL | | | | | | | + | | | | | | | | | + | | | | | | | | \sqcap | | | Immobilization dart use | | | | | | | | | | | | | | | | | | + | | | | | | $\overline{}$ | | | Pheasant Farm - Crowding Birds | abla | | | Use of Firearms | | | | | | | | | | | | | | | | \top | | | | | | | | \Box | | | Mixing, pouring and applying pesticides or herbicides | \Box | | | Construction Work | Use of power tools and saws on treated wood products | Use of power tools, grinders and saws on metal products | | | | | T | Working with cranes, hoists and derricks | | | | | T | Working on manlifts, scissorlift, snorklelift, boom lifts | | | | | | | **** | Concrete Fabrication | Concrete Surface Etching | i | | Use of Welding Equipment | Working with tools powered by compressed air | | | | | T | Trenching & Excavation | | | | | T | Wood Carpentry, roofing, decking | | | | | T | Working with jackhammer or similar tools | Use of hand tools (shovel, ax, pickax, peevee, rockbar, | Use of spray paint, solvents, spray lubricants, coatings | | | | | ĺ | | | | | | | | | | | | | | T | | | | | | | | Operation of tractor, backhoe, loader, dump trucks, cat) | Working around heavy construction equipment | Using pneumatic nail, staple or screw guns | Vehicle Maintenance | Land Surveying | Use of explosives / Blasting Operations | Fence Construction | 03/11/2008 3/11/08 Page 76 of 77 ### **WDFW** ### **Personal Protective Equipment Training Certification** | Employee's Name: | Date of Training: | | |--|--|---| | Job Title/Work area: | | | | Trainer's Name (person comple | eting this form): | | | Types of PPE employee is being | g trained to use: | | | | | | | The following information and covered in the training session: | training on the personal prot | tective equipment (PPE) listed above were | | The limitations of personal the-job hazards. | protective equipment: PPE | alone cannot protect the employee from on- | | | | of personal protective equipment that the and how the PPE will protect the employee | | ☐ When the employee must w | vear or use the personal prote | ective equipment. | | | otective equipment properly
ing it (if applicable) for a co | on-the-job, including putting it on, taking it mfortable and effective fit. | | How to properly care for an clean and disinfect, and dis | | tective equipment: look for signs of wear, | | (Employee) I understand the tr | aining I have received, and I | can use PPE properly. | | Employee's signature | | Date | | (Trainer must check off) | | | | ☐ Employee has shown an un | derstanding of the training. | | | Employee has shown the ab | oility to use the PPE properly | y . | | Trainer's signature | | Date |